February 2008 Alaska Department of Transportation and Public Facilities #### Alaska Department of Transportation and Public Facilities Long-Range Planning Team: Jeff Ottesen, Director of Program Development Ron King, Surface Programs Chief Eric Taylor, Manager Statewide Long Range Transportation Plan #### Consultant support provided by Dye Management Group, Inc. Bellevue, WA In association with HDR Alaska, Inc. ### A Message From the Commissioner February 2008 ### **Plan Contents** | Introduction to <i>Let's Get Moving 2030</i> – the mandate, the process, the participants1 | |--| | Guiding Principles and Vision7 | | Strategic Goals and Priorities17 | | Strategies and Actions29 | | Transportation System Today45 | | Plans for System Development63 | #### To All Alaskans: Over the past year the Alaska Department of Transportation and Public Facilities and the citizens of our state took a long, hard look at the condition and future needs for our transportation system. This plan – *Let's Get Moving 2030* – is based on this analysis and is a set of ideas and concepts. It is not intended as a formal statement or list of projects that have been prioritized or selected for funding. Funding and prioritization for projects is subject to federal and state legislative appropriations and laws. Amendments to state statutes require legislative approval. The strategic priorities and implementing actions developed as a result of this planning process are a blueprint for managing the state's responsibilities for highways, airports, and ferries through 2030. As a vast, diverse state with unique travel demands and a relatively small population, Alaska's economic and social wellbeing depends on a modern, efficient, and reliable transportation system. This plan will be used as a framework to set priorities and guide our work to ensure that Alaskans continue to enjoy the benefits of mobility safely. Your continued input into this plan, coupled with our focus in putting it into action, will enable us to balance many competing needs and help us to ensure that we use our resources wisely to meet our mobility and economic needs in a financially and environmentally sustainable manner. Sincerely, Leo von Scheben, P.E., L.S., MBA Commissioner ### Introduction to Let's Get Moving 2030 Let's Get Moving 2030 is Alaska's Statewide Long-Range Transportation Plan for 2008 through 2030. The plan was developed to guide transportation policies, programs, and investments through 2030. It can be used as a framework for developing future transportation planning documents, capital programs, and budget. The plan is an important undertaking based on an evaluation of the most pressing transportation issues facing Alaska and forecasts for the future. This plan addresses federal and state mandates governing the transportation planning process in a meaningful way. It links system-level planning to our regional, modal, and metropolitan plans. It helps set priorities and guides resource allocation. We have a bold vision and many plans for the future development of Alaska's transportation system. To move forward we must set priorities and understand the fiscal constraints we face. The intent of *Let's Get Moving 2030* is to avoid planning by "needs list" by setting system-level priorities and defining strategies based on what we can afford. Developing this plan involved careful technical analysis, policy deliberation, and the active involvement of transportation providers and users throughout Alaska. Together we evaluated needs, established strategic priorities, and defined strategies and implementing actions. The plan addresses the State's responsibilities as the owner and operator of transportation modes such as highways, bridges, airports, and ferries, and its supporting role in directing funding to public transportation system operators and local units of government for their transportation infrastructure. These responsibilities are: Maintenance and operations, preserving the government's investment in transportation facilities, and the further development of the system. Implementation of the plan will ultimately require the input and assistance of the Alaska Legislature. Their role in providing for the financial resources necessary to maintain, improve and expand the transportation system is constitutionally required. ### Let's Get Moving 2030 Planning Process #### **Federal Mandate** The long-range plan is one element of a federally required continuing, cooperative, and comprehensive statewide transportation planning process. The mandate is to provide a clear link between policy, planning evaluation, and the investments that are made. The intent is for careful planning and sound evaluation to guide decision making. To do this, Alaska is required to prepare a twenty-year, long range plan that addresses all modes of transportation and takes into consideration eight planning factors that are to be addressed in all elements of the planning process. ### **The Eight Planning Factors** Federal law as implemented through the Code of Federal Regulations requires Alaska to develop plans and programs for all areas of the state and to carry out a transportation planning process that provides for consideration and implementation of projects, strategies, and services that will: - (1) Support the economic vitality of the United States, the States, metropolitan areas, and non-metropolitan areas, especially by enabling global competitiveness, productivity, and efficiency; - (2) Increase the safety of the transportation system for motorized and non-motorized users; - (3) Increase the security of the transportation system for motorized and non-motorized users; - (4) Increase accessibility and mobility of people and freight; - (5) Protect and enhance the environment, promote energy conservation, improve the quality of life, and promote consistency between transportation improvements and State and local planned growth and economic development patterns; - (6) Enhance the integration and connectivity of the transportation system, across and between modes throughout the State, for people and freight; - (7) Promote efficient system management and operation; and - (8) Emphasize the preservation of the existing transportation system. #### **State Mandate** Alaska Statute (AS 44.42.050.) directs the Commissioner of the Alaska Department of Transportation and Public Facilities (ADOT&PF) to develop a comprehensive, intermodal, long-range transportation plan for the state. Intermodal planning considers all modes of transportation and the connections between the modes. The plan may be developed in multiple documents that address logical components, including geographic areas, modes of transportation, transportation corridors, systems, and other distinct subjects relevant to transportation planning. The statute also describes the requirements for the use of federal funds and the process for developing and/or updating the plan. In developing the statewide transportation plan the Commissioner may: - (1) Consult and cooperate with officials and representatives of the federal government, other governments, interstate commissions and authorities, local agencies and authorities, interested corporations and other organizations concerning problems affecting transportation in the state; and - (2) Request from an agency or other unit of the state government or of a political subdivision of it, or from a public authority, the assistance and data that may be necessary to enable the commissioner to carry out responsibilities under this section; every such entity shall provide the assistance and data requested. As illustrated in Exhibit 1, the statewide planning process includes the long-range plan, regional plans, modal plans, and lower tier plans. Together these plans make up the overall statewide plan through which all the regulatory requirements are addressed. ### **Overall Statewide Planning Process** Alaska's overall statewide planning process is depicted in Exhibit 1. This is the overall framework through which federal and state mandates are addressed. **Exhibit 1: Overall Statewide Planning Process** ### **Public Involvement** Alaska's overall statewide transportation planning process is shaped by early and ongoing opportunities for public participation as is Let's Get Moving 2030. The Department complies with all federal and state public outreach requirements. To ensure that policies and projects reflect public knowledge and values, ADOT&PF provides many opportunities for all Alaskans, to participate proactively and continuously in the entire transportation planning, design, construction, and maintenance process. The public involvement mechanisms used to develop Let's Get Moving 2030 are listed in Exhibit 2. To develop the long-range transportation plan, ADOT&PF provided citizens, affected public agencies, Tribal governments, freight shippers, private providers of transportation, representatives of users of public transit, providers of freight transportation services, and other interested parties with opportunities to participate early and on an ongoing basis in plan development. All reasonable opportunities were provided for comment on the draft plan. **Exhibit 2: Extent of Public Involvement and Consultation** | Involvement and Consultation Mechanisms | Stakeholders | Purpose and Role | |---|--
---| | Early and Ongoing Through a Public Review Group Through a Transportation Stakeholder Group Newsletter and comment forms E-mail notification to extended stakeholder distribution list Website and public meetings Agency invitation to participate letter Presentations to interested local and statewide professional and advocacy groups | Federal and State
Agencies
MPOs
Local elected officials
Stakeholder associations | Communicate opportunities for involvement Invite participation in the planning process as a member of the Public Review Group Identify issues and concerns to address in the planning process Set agenda for policy development and technical analysis Identify plan strategies for evaluation Recommend strategic priorities, strategies, and implementing actions to ADOT&PF Express policy priorities Public comment on draft plan | | Tribal Consultation Tribal consultation letter Newsletter and comment forms Invitation to participate on Public Review Group Email correspondence Response summary Website and public meetings | Federally Recognized Tribes Secretary of the Interior | Communicate opportunities for involvement Invite the Tribe to participate in the planning process as a member of the Public Review Group Identify issues and concerns to address in the planning process Express policy priorities Public comments on draft plan | | On-going Outreach to Maximize General Public Involvement Newspaper advertisements Website and public meetings Comment forms Electronic comment Response summary Media interviews and press releases | Public at Large | To announce the project to the public and invite their participation in the process To gain the public perspective on issues facing Alaska's transportation system To obtain input on the draft and draft final plan | ### **Planning Process** Exhibit 3 provides an overview of the work steps involved in the development of *Let's Get Moving 2030*. **Exhibit 3: ADOT&PF Plan Process** ### **Technical Approach** Let's Get Moving 2030's technical work provides a comprehensive analysis of Alaska's transportation baseline and future needs that includes all modes. A key objective for the analysis was to evaluate the different types of needs that ADOT&PF must address for transportation facilities and services. The technical analysis provides a comprehensive fact-based assessment from which we can set priorities and plan for the future, and presents a sound foundation for ongoing policy development. The models and decision-support framework that were developed allow for monitoring the performance of the transportation system and determining how to allocate funds to best meet desired outcomes. To do this, the technical work involved the following steps and assumptions: **Baseline** Assessment of the State-owned Transportation System. The analysis addresses the surface, marine, and air transportation facilities that ADOT&PF is responsible for and assesses the current use, condition, and performance of the different elements of this statewide system. These broad categories of need were addressed: System development, life cycle management, and routine maintenance and operations. Analysis of the Trends Affecting the Future Performance of the Transportation System. The analysis considered those factors that will impact the future performance of the transportation system. This includes economic and population growth, which determines future travel demands; the level of system preservation and maintenance investment, which impacts the physical condition of the transportation system; and factors affecting the delivery of transportation solutions, such as their cost, technology transfer and innovation, and changing citizen values and priorities. **Evaluation of Ability to Fund the Plan.** Historical analysis of expenditures and future forecasts of revenue available for transportation were developed. The technical analysis provided the information necessary to ensure that the consideration of policy and plan strategies is realistic and addresses Alaska's most pressing challenges. The information provided for a balanced and considered assessment of maintenance and system preservation needs, which are often overlooked in the desire to move forward with development. ### **Guiding Principles and Vision** ### **Transportation Challenges** Alaska has many transportation plans that provide bold, ambitious goals for the development of the transportation system. Together these plans provide a well-defined blueprint for the future. Implementing these plans will cost many billions of dollars, and absent large amounts of new funding, they cannot all move toward implementation in the next ten to twenty years. The technical analyses, stakeholder input, and stakeholder discussions conducted to develop *Let's Get Moving 2030* identified a pressing need for this plan to provide a framework for setting statewide priorities and balancing different needs. Such a framework provides a way to address the transportation challenges that confront Alaska today and that must be addressed in any plan for the future. ### These challenges are: - A large increase in the costs of doing business construction costs have increased over 50 percent since 2000. Operations and fuel costs have also experienced large increases. - Alaska is geographically the largest state in the country, and the current and future economic and social wellbeing of its citizens is critically dependent on a reliable transportation system. - A transportation system that is still being developed many communities have long-standing projects and plans to further develop the system, to meet travel demands arising from growth, and to support economic development. - Alaska state government now owns and operates an extensive multimodal transportation system that includes airports, highways, ferries, and harbors. As the owner of this system, the state has many responsibilities – preeminent among them is preserving the value of this system which represents the largest capital investment by government in the state. - New responsibilities for addressing the security of our infrastructure and the important role that transportation infrastructure plays in national security, emergency planning, and incident management. - ADOT&PF does not currently have sufficient funding to exercise its full responsibility for preserving the transportation system while also developing the system. Without additional revenue this funding shortfall will become larger. - Today's transportation system in Alaska is dependent on federal funding, for most construction projects. This funding is predicted to have very small growth, if any, in coming years. In short, federal funds will not meet the state's needs. The state provides general funds, which are used to meet the federal matching requirements and to help fund facility maintenance and the operation of the AMHS. - In many of our rural areas, air transportation service is dependent on a continuation of the federal essential air service (about \$10 million per year) and bypass mail subsidies. The sustainability of these federal funds is also a concern. - Uncertainty over the impacts of climate change on the transportation sector. Alaska is heavily dependent on aviation and marine transportation, which both have large carbon footprints per person mile traveled compared to highway use. - Responsibilities to transportation-disadvantaged individuals and communities statewide. ### **Guiding Principles** Let's Get Moving 2030 is based on a series of guiding principles that result from technical analyses, stakeholder input, and the transportation challenges that confront Alaska today. These principles were developed through stakeholder discussions about transportation needs, funding, and experience with prior plans. The guiding principles are that: - Alaskans must plan based on a realistic assessment of transportation revenue sources. - To be of value, the plan must provide specificity to guide implementation. - It is imperative that Alaskans get the most value possible from transportation funding through the efficient use of funds to meet ADOT&PF's goals. - Statewide planning will provide a framework for resource allocation. - The statewide planning process establishes statewide agreement on broad strategic priorities for the preservation, operation and future development of the system. - Managing Alaska's transportation systems efficiently, with careful use of available funding, is critical to maintaining existing facilities and services. - Optimizing the use of new technologies and continued technology innovation to increase efficiency is essential to successfully delivering transportation in Alaska. ### **Our Mission and Vision** ### Alaska Department of Transportation and Public Facilities Mission and Vision Statements The mission of the Alaska Department of Transportation and Public Facilities is to provide for the safe movement of people and goods and the delivery of state services. A Department of Transportation and Public Facilities that plans, designs, constructs, operates and maintains quality, safe, efficient sustainable transportation and public facilities that meet the needs of Alaska's diverse population, geography and growing economy. #### Let's Get Moving 2030 Vision Statement Alaska is a large, diverse state and many of its citizens have big
visions for the future development of the transportation system. In rural and remote regions, the vision is for a transportation system that improves accessibility to commercial, medical, and other service centers. In the state's urban centers, the vision is for a system that is multimodal, operates efficiently, and accommodates growth. For the state as a whole, the vision is for affordable and developed connectivity between Alaskan communities and to national and international destinations. At the state level, our vision is that we continue to have a robust open planning process through which regional and community plans are developed for the future improvement of the system. We will provide our governmental partners and the public with ongoing opportunities for input to ADOT&PF decision-making and provide communication of progress along the way. These statements are tempered by a recognition that Alaska's current transportation system extends over a vast and challenging geographic area. Alaska's network of highways, airports, and harbors together provide the lifelines that support the social and economic wellbeing of Alaskans. Due to Alaska's unique economy, geography, and climate, transportation infrastructure and transportation services cost more and are a larger part of household and business expenditures than in other states. As the owner of a significant portion of our transportation infrastructure, our vision is that we continually apply the best management practices, use new technology, and innovate to preserve and ensure the reliable operation of this system. The vision for planning is that we have a collaborative transparent process that, at the statewide level, provides a framework for making publicly transparent decisions. Our vision is that this framework is used to make difficult choices that balance the competing needs that we have between developing the system, preservation, operations, and maintenance; between different modes; and between urban and rural communities. Lastly, our vision calls for evaluating and minimizing the impacts of transportation on the environment. While some impacts are unavoidable, they can and should be minimized and at times mitigated. Tying planning to resource allocation cannot be accomplished instantly, but change is required: Alaska's economy, safety, and quality of life are at stake. This change will enable us to effectively use our limited resources to meet our economic, safety, and quality of life objectives. ### **Policies** The following policies guide the development of the statewide strategies and actions in *Let's Get Moving 2030* as well as regional plans, modal plans, local plans, and the state's transportation investment decisions. Exhibit 4 below illustrates the guiding role that *Let's Get Moving 2030* plays in the statewide planning process. **Exhibit 4: Policies Guide Plan Strategies and Actions** ### **System Development** Alaska's transportation system is a work in progress. System development addresses the expansion and upgrading of the existing multimodal system. **Policy 1:** Develop the multimodal transportation system to provide safe, cost-effective, and energy-efficient accessibility and mobility for people and freight. - We will identify multimodal solutions and regional priorities for the development of the transportation system through regional and modal transportation plans that address the values of communities and stakeholders. - We will address efficient intermodal connections between roads, airports, rail, ferry terminals, harbors, transit terminals, and bicycle and pedestrian facilities through regional and modal plans to reduce travel time and ensure safety for people and freight. - We will apply cost-effectiveness criteria to projects recommended for funding, while recognizing that rural transportation investments must go forward to serve basic community needs. The criteria will therefore differ for rural and non-rural Alaska. **Policy 2:** Establish statewide strategic priorities for transportation system development funding. We will continue the modernization of the National Highway System to current standards and address safety and connectivity. - We will address demand-driven urban capacity on the most congested highways in Alaska. - We will continue to add strategic new system links to improve connectivity and efficiency. - We will replace or rehabilitate ferries and transit vehicles that are no longer cost-effective. - We will address the statewide aviation system development goals set in the Continuous Aviation System Plan by establishing 24-hour Medivac capabilities at selected airports, mitigating seasonal closures at these airports, and partnering with the Federal Aviation Administration on their instrumentation and safety initiatives. ### **System Preservation** As the owner of highways, bridges, airports, non-motorized elements, terminals, and vessels, ADOT&PF is responsible for their preservation and maintenance. System preservation includes the preservation, rehabilitation, and at times replacement work needed for the current system to function at an acceptable level of service. **Policy 3:** Apply the best management practices to preserve the existing transportation system. - We will strengthen our highway and airport pavement management systems and practices. - We will work toward optimal life cycle management practices for pavement and bridge treatments and capital equipment. - We will use our management systems to support our asset management practices. However, we must address failed pavements as a practical necessity recognizing we cannot fund full reconstruction of the growing backlog of such pavement. **Policy 4:** Increase understanding of and communicate ADOT&PF's responsibilities for system preservation as the owner of highways, airports, harbors, and vessels. - We will monitor and report annually, to the extent practicable, the condition and value of our assets. - We will communicate the anticipated level of service and predict future system conditions based on the allocation of funds for preservation and maintenance treatments. - We will address bicycle and pedestrian needs as a part of system preservation and system development. - We will encourage citizen participation in the identification and prioritization of ADOT&PF planning and implementation strategies. ### **System Management and Operations** ADOT&PF is responsible for the efficient, effective, and safe management and operation of the transportation system. System management includes interagency communications, information sharing, and coordination of transportation planning with local community land use decisions that affect the operational efficiency of the transportation system. Operations refer to the day-to-day operation of airports, vessels, and highways to ensure their productivity, safety, and security. **Policy 5:** Ensure the efficient management and operation of the transportation system. - We will preserve transportation corridors and pursue corridor management. - We will increase understanding of and communicate ADOT&PF's operational responsibilities for highways, airports, and vessels. **Policy 6:** Use technology and Intelligent Transportation Systems where cost-effective to ensure the efficient operation of the transportation system, accessibility, and customer service. - We will deploy Intelligent Transportation Systems with demonstrable benefits. - We will apply research results and technology transfer to our design, construction, and maintenance practices to reduce costs and improve efficiency and safety. Sign for Alaska's travel information system Photo Credit: © Jack Stickel, Alaska DOT&PF ### **Economic Development** The demand for transportation services is directly linked to the level of economic activity in Alaska. The cost of transportation is an important factor in economic development in the state. An efficient and reliable transportation system that provides access to local, national, and international markets for Alaska's goods and resources, and supports the visitor-based economy and federal government activity is critical to Alaska's economy. **Policy 7:** Identify system development needs that address travel demand growth, economic development, and funding strategies through regional and metropolitan plans. - We will identify, prioritize, and guide system development priorities to address economic development through regional plans, metropolitan plans, and modal system plans and specialty plans. - We will identify strategic system development priorities that address economic development through the statewide plan, including improvements to support the Alaska Gasline Inducement Act. - We will assess project-level economic development benefits for proposed projects that are advanced solely for economic development purposes. **Policy 8:** Preserve and operate Alaska's multimodal transportation system to provide efficient reliable access to local, national, and international markets. - We will focus on preserving and modernizing the existing system while recognizing that system development is also necessary in a state with an incomplete transportation system. - We will maintain and operate the system to provide acceptable reliability and performance. ### **Safety** ADOT&PF has responsibilities for the design, construction, and operation of safe highways, ferries, and airports. These responsibilities include system maintenance, hazard elimination, and emergency preparedness planning and response. To exercise these responsibilities, ADOT&PF works in conjunction with industry associations and other state, federal, and local agencies. **Policy 9:** Increase the safety of the transportation system for users of all modes. - We will address the safety goals and implement the strategies established in the Alaska Strategic Highway Safety Plan and subordinate safety plans. - We will use new technology to improve safety
through Alaska's Intelligent Transportation Systems Architecture and related use of new technology. - We will address airport safety and the role of aviation in ensuring health and safety in ADOT&PF's aviation system plan. - We will ensure safe transportation by means of timely compliance with national and federal safety standards. Glenn Highway bridge at Knik River, where an anti-ice system was recently installed. Photo Credit: Boschung America, LLC ### **Security** ADOT&PF has an important role to play in ensuring the safety of Alaska's transportation system. We have responsibility for addressing security related requirements at airports, on AMHS vessels, and in highway facilities. Our role in homeland security is developing, and we are working to improve security with federal and other state agencies. **Policy 10:** Work with federal, local, and state agencies to provide a secure transportation system and emergency preparedness for all modes. - We will address the security of airports, vessels, and highways in our operating plans, manuals, and guidelines. - We will partner with other governmental agencies, private and public transportation providers, and their customers to address security. - We will address security as part of our emergency preparedness and response planning. - We will address security as we plan and develop infrastructure projects. - We will apply technology to improve security in all transportation modes. ### **Environment and Quality of Life** The development and operation of the transportation system is a basic component of the quality of life for most Alaskans. It plays a crucial role in social and economic wellbeing. *Let's Get Moving 2030* provides a policy framework for ADOT&PF's approach to environmental mitigation. Long-range plan policies, strategies, and actions address: integrating transportation and land use, planning for ecological connectivity, climate change, and more broadly how to mitigate impacts on the human and natural environment through the long-range planning process. The greatest potential to restore and maintain the environmental functions affected by the long-range plan involves the early identification and mitigation of environmental impacts. This is addressed in our regional plans, modal plans, and project development. *Let's Get Moving 2030* provides policy direction, and through implementing actions, prescribes the type of environmental mitigation analysis to be undertaken in ADOT&PF's regional and modal plans. This environmental mitigation analysis is regional and will not necessarily address project-specific impacts. ADOT&PF collects the information and conducts the appropriate analysis to ensure that transportation projects are designed and built so that they preserve the state's natural beauty and avoid, minimize, and mitigate any adverse environmental impacts. **Policy 11:** Preserve the integrity of the ecosystems and the natural beauty of the state, limit the negative impacts and enhance the positive attributes – environmental, social, economic, and human health – of an efficient transportation system. - We will evaluate and consider environmental outcomes in our regional plans, modal plans, and project development. - We will approach transportation planning and project development with a strong environmental ethic. - We will use the regional planning and modal planning process to consult with resource agencies in the early identification of environmental sensitivities, avoidance areas, and potential mitigation measures. - We will avoid, minimize, and/or mitigate the impact of transportation infrastructure and operations on fish and wildlife. - We will monitor the issues and assess the actions we can take to address climate change concerns. - We will promote environmentally friendly, affordable transportation solutions. Eska Creek Culvert in need of improvements to allow for better fish passage. Photo Credit: Brian Winnestaffer, Chickaloon Village **Policy 12:** Support energy conservation, specifically in our consumption of fossil fuels, as a matter of national security and to address climate change. - We will address strategies for energy conservation in regional plans, metropolitan plans, and community plans. - We will advocate for transit, ride sharing, trip reduction, non-motorized transportation, and the use of alternative fuels. - We will continue the State's role in establishing and supporting coordinated community transit systems. **Policy 13:** Develop transportation plans in close coordination with local communities to ensure transportation investment decisions reflect Alaskans' quality of life values. - We will provide transportation enhancements such as rest areas, restrooms, waysides, trailheads, and trails for residents and visitors. - We will coordinate with and support local land use planning to ensure livable communities. - We will encourage local jurisdictions to make land use decisions that protect the efficient functioning of the highway system. ### Good Government: Openness and Accountability for Transportation System Performance This statewide plan and ADOT&PF's continuing planning process are structured to provide openness and accountability for how funds are spent. We closely follow state and federal mandates for meaningful public input into the planning process. The planning process supports good governmental management by providing the information from which Alaskans can see the impact of funding decisions on the performance and condition of the transportation system. This involves ongoing technical work to analyze our transportation system, monitor how well it performs today, and predict future transportation system performance. **Policy 14:** The statewide plan will provide the analytical framework from which ADOT&PF sets investment priorities. - We will monitor, forecast, and report transportation system performance through data-driven management systems. - We will provide information for performance-based planning and budgeting. - We will promote and work to improve coordination between public transportation and human services transportation. - We will use best practice techniques and technology for involving the public in the transportation planning process. ### Strategic Goals and Priorities for System Development: Surface Transportation Let's Get Moving 2030 provides statewide strategic priorities for the development of the surface transportation system. The plan targets resources over and above those allocated to preservation and maintenance to accomplish these goals: - Complete the modernization of the National Highway System to current standards to address safety and connectivity. - Address demand-driven urban capacity on the most congested highways in Alaska. - Add strategic new system links to improve connectivity and efficiency. - Replace ferries and transit vehicles that are no longer cost-effective. ### Why We Set Strategic Priorities Like all state departments of transportation, ADOT&PF faces many project development demands. Surface transportation needs are both numerous and expensive. State highways, local roads, public transportation systems, ferries and ferry terminals all compete for limited dollars. ADOT&PF's project selection process has for some time allocated funds to the major surface transportation programs: **NHS**, **the National Highway System.** These are federally-designated highways, ferries, and ferry terminals that are the state's core surface transportation system. **AHS**, **the Alaska Highway System.** Highways and ferry service that are secondary to the NHS, but link communities and are otherwise of regional significance. **CTP**, **the Community Transportation Program.** These are local roads, streets, and transit systems. Many are locally owned, but most high-volume routes remain state-owned. **TRAAK**, **Trails and Recreational Access for Alaska**. This includes trails, pedestrian access, waysides, and similar improvements that enhance roadways and community transportation in general. These categories and the allocation of funds to each have evolved as a product of needs expressed by ADOT&PF, local governments, and the Alaska Legislature, as well as the priorities of successive state administrations. An assessment of Alaska's strategic priorities must begin with a clean slate and ask: In terms of system development, which projects are the most important when the entire state's transportation system is considered, and what are we trying to accomplish? *Let's Get Moving 2030* addresses these questions and identifies statewide strategic goals for the development of the system and the improvements needed to accomplish these goals. From the state's perspective, Alaska's main highways and ferry routes are of strategic concern. Only the state has the responsibility for these systems and only the state will establish and improve them over time. Key routes must be built or expanded to keep pace with growth. The statewide plan for surface transportation-related system development is to allocate system development funds to accomplish the goals that are generally considered most important from a statewide perspective, in advance of the other multi-billions of dollars of system development needs identified across the state. Exhibit 5 following summarizes Alaska's strategic statewide goals and the associated surface transportation needs. **Exhibit 5: Strategic System Development Goals** | Goals | Estimated Cost ¹ (\$ billions) | |--|---| | Complete the modernization of the National Highway System to current standards to address safety and connectivity. | 1.5 | | Address demand-driven urban capacity on the most congested highways in Alaska. | 1.6 | | Add strategic new system links to
improve connectivity and efficiency. | 0.7 | | Replace ferries and transit vehicles that are old and no longer cost-effective. | 0.7 | | Improve selected Alaska Highway System links to enable economic development. | 0.3 | | Other strategic capital needs and committed projects: Alaska Gasline Inducement Act improvement project, removal of spring weight restrictions, NHS rehabilitation and earmarks. | 0.7+ | Total \$5.5 billion The total cost of meeting the strategic goals is at least \$5.5 billion. Irrespective of funding sources, with an annual capital program of \$400 million, it will take many years to build the projects to meet these statewide strategic goals. It is also $^{^{\}rm 1}$ Planning-level estimates irrespective of funding sources, inflated to 2007 dollars from plan documents. unrealistic to assume that state spending on local projects will stop, thus funding these strategic goals will compete for funding with other needs in the state. It is important to note here that the state will also fund other projects, including allocating at least 39% of nonrestricted federal-aid highway apportionments to the Community Transportation Program. The statewide plan continues the historical trend to allocate more funds to preserve existing assets through life cycle management (preservation, major reconstruction projects) and routine maintenance throughout the state than to new system development projects. A few of Alaska's communities fund roadway projects in their community through the sale of bonds, but many – including some of the state's largest – provide virtually no local funding. Many unincorporated areas have no local government to develop, design, and build local roadway projects, let alone a local funding mechanism to pay for such projects. ### Complete the modernization of the National Highway System to current standards to address safety and connectivity Alaska's National Highway System is the state's most important surface transportation network, linking the parts of the state that are road accessible and connecting Alaska with Canada and the Lower 48. It includes the most important and high-volume traffic routes in Alaska's cities: Anchorage, Fairbanks, the urban parts of the Matanuska-Susitna Borough and the Kenai Peninsula Borough, and the larger communities of Southeast Alaska (Juneau, Ketchikan and Sitka). AMHS vessels and many terminals are a part of the NHS. NHS Tanana bridge, Tok - The bridge is scheduled for replacement in 2009 in preparation for the construction of the Alaska Natural Gas Pipeline. Photo Credit: © Jim Fehrenbacher, Alaska DOT&PF routes carry a majority of truck-based freight, much of the state's tourist traffic, and allow Alaskans and freight to travel to other communities safely and quickly. Progress has been made in updating the older parts of Alaska's NHS routes. There are some key sections remaining – about 250 miles total – that were originally built in the 1940s and 1950s and have not been significantly improved. These are among the most difficult and expensive road segments to improve. Among these key remaining sections are: - The Sterling Highway in the Cooper Landing area - The Glenn Highway from Kings Rivers to Cascade - The Seward Highway from Snow River to Trail River - Many segments of the Richardson Highway between Delta Junction and Gakona Junction Included in the NHS is also the Steese-Elliot-Dalton Highway combination that connects Fairbanks with the Prudhoe Bay oil and gas producing area. Although there is some local traffic and summer tourism, the Dalton Highway or "haul road," as it is widely known, is primarily an industrial-use highway. The Dalton sees consistent and relatively high-volume heavy truck traffic and the effects of thawing permafrost. This level of industrial use in a difficult environment, along with the growing likelihood that a gas pipeline will be constructed along this corridor, makes the reconstruction of many segments of these highways important. Much has been rebuilt in the past ten years, but a number of segments remain, totaling about twenty-five miles of the Elliot and one-hundred miles of the Dalton Highway, and several bridges including the Yukon River crossing. The total cost of these improvements to Alaska's "backbone routes" is roughly \$1.5 billion. # Address demand-driven urban capacity on the most congested highways in Alaska In addition to the routes that link Alaska's cities, many of the most heavily-traveled routes in the cities are also a part of the National Highway System. Improvement of these routes will typically result in reduced delay, fewer crashes, and less air pollution from idling vehicles. The most critical of these projects include: - The Glenn-Seward Highway-to-Highway connection in Anchorage - Widening of the Seward Highway in Anchorage as detailed in the Anchorage Bowl Long Range Transportation Plan - Widening the Parks Highway between Lucus Road and Big Lake Road to four or six lanes depending on the location - Widening and/or realignment of a group of Matanuska-Susitna Valley roads needed to keep pace with growth of the area. These include the Palmer-Wasilla Highway, Trunk Road, Wasilla-Fishhook Road, Knik-Goose Bay Road, and Seward Meridian Road - Construction of a new through-route south of Wasilla parallel to the Parks Highway to provide sufficient capacity in the corridor Modal alternatives to driving should be developed to accommodate travel demand growth. This will be accomplished through an increased role of transit as planned for in municipal and transit development plans. These improvements taken together will cost at least \$1.6 billion. # Replace ferries and transit vehicles that are old and no longer cost-effective Alaska's Marine Highway System faces sizeable vessel renewal and replacement needs. The original ferries are now approaching fifty years of age and will need to be replaced in the near future. Ferries must maintain compliance with Coast Guard standards, and those that serve Canadian ports must maintain compliance with Safety of Life at Sea standards. On older vessels, the cycles of upgrade and improvement are extensive and expensive and are reaching the point at which replacement is likely more cost-effective than ongoing repair and upgrade. The four oldest vessels in the fleet will need to be replaced by 2030. The transition to shuttle ferry operations (where feasible) which shorten the distance and time between ferry stops remains a long-term objective that offers the added possibility of increased capacity through quicker vessel turnaround and the advantage to ridership of a regular and stable schedule. Recent examples of this approach include: - Plans to add an AMHS terminal in Annette Bay to increase service and capacity between Ketchikan and Metlakatla without adding to Lituya's crew or operating hours, by making use of the recently constructed road from Metlakatla to Annette Bay - The Inter-Island Ferry Authority's ridership success through offering regularly scheduled day service on the Hollis-Ketchikan route Retiring the fleet's four oldest vessels and building new vessels and infrastructure to support future AMHS operations is anticipated to cost \$600 million. The cost to upgrade and replace transit capital assets in Alaska is approximately \$75 million over the next ten to fifteen years. This amount would fund bus fleet replacement and expansion of systems in Anchorage, Matanuska-Susitna, Juneau, Fairbanks, and other communities with transit systems. Although a small amount in comparison to the anticipated capital needs of the other modes, transit can provide a highly effective mode of transportation readily adjusted to match demand. A growing segment of the population relies on transit for basic mobility. Where ridership levels warrant increased capital expenditure for bus rapid transit, development should be supported and existing equipment should be replaced. # Add strategic new system links to improve connectivity and reduce ferry links ADOT&PF is also pursuing a group of roadway expansion projects that are in various stages of design and permitting. Each of these projects may or may not be completed, but are at present shown in the Department's <u>Statewide Transportation Improvement Program (STIP)</u>. These projects and their costs are: - Knik Arm Crossing connecting Anchorage with Point MacKenzie. The remaining public portion of the anticipated cost is \$150 million. The project will also need to attract toll-reimbursed private capital before construction proceeds. - Juneau Access connecting Juneau with the state road system at Haines and Skagway. The project intends to extend the road north of Juneau to a ferry terminal at the Katzehin River. Short cost-effective dayboat ferry connections to Haines and Skagway will complete the link. The project is currently estimated to require \$350 million to complete, and includes dayboat ferries. A rail connection between Port MacKenzie and the Alaska Railroad will be needed to help the port function as a bulk commodity gateway. Port Mackenzie is being developed to specialize in the export of bulk commodities, complementing the Port of Anchorage's focus on containers, trailers, and higher value commodities. The cost of design, permitting, and construction of the thirty- to forty-five-mile rail line connecting the port and the Alaska Railroad is being evaluated through an environmental impact statement analysis and is estimated at between \$200 and \$300 million depending on the route selected. # Improve selected Alaska Highway System links to enable economic development Although there are a number of proposed improvements to the Alaska Highway System (Alaska's secondary highways) a few are of strategic statewide importance because of their economic development potential. These include: - Taylor Highway MP 64 to the border, reconstruction - Pasagshak Road realignment/upgrade on Kodiak Island, which provides access to
the rocket launch facility - A group of road projects in Southwest Alaska including improvement of the Williamsport-Pile Bay Road, completion of the Illiamna-Nondalton Road and road improvements in the Chigniks Together these projects are estimated to cost about \$300 million. ### **Other Strategic Capital Needs** Other National Highway System routes are in need of rehabilitation, which generally includes repaving, widening, and addition of segments with passing lanes, but stops short of major reconstruction and realignment. These improvements are estimated to cost \$350 million and include: - Many segments of the Parks Highway between Houston and Fairbanks - Many segments of the Alaska Highway between Delta Junction and the Yukon border, including replacement of obsolete bridges - Selected segments of the Glenn, Haines, and Seward Highways Glenn Highway and the Matanuska glacier Photo Credit: © Tucker Hurn, Alaska DOT&PF ### Alaska Gasline Inducement Act Transportation (AGIA) Improvements The prospect of construction of a large diameter natural gas pipeline raises questions about the capacity of the state transportation system to meet the considerable demands for the movement of people, equipment, materials, and supplies during a project that could last four or more years. ADOT&PF has analyzed the possible route options and the studies that were undertaken for previous gas pipeline construction scenarios. Two key differences are apparent between the AGIA project and the construction of Trans Alaska Pipeline System in the mid-1970's. First, the gasline will use steel pipe that is substantially thicker and heavier because of the higher internal pressures necessary when transporting gas. Second, the practice of constructing buildings and processing facilities in large heavy modules is far more common today and will likely be used for construction camps and permanent facilities such as gas treatment and pumping stations. Both of these changes will place demands on the transportation system to ensure that bridges and pavements can sustain the larger and heavier loads. Some of the most critical bridges have already been slated for replacement, such as the Washington Creek Bridge (replaced in 2007) on the Elliott (Dalton) Highway and the Tanana River Bridge on the Alaska Highway (scheduled for 2008). Other major bridges, such as the Shaw Creek Bridge and One Mile Creek Bridge on the Richardson Highway, are in the design stage. Improvement of an important bridge on the Haines Highway (Chilkat River) is also in the environmental review stage. Passing lanes on the Richardson Highway have been recently completed. A new interchange at North Pole on the Richardson Highway, and improvements near to the road serving the Haines port will proceed in 2008. The process established in the AGIA legislation to select a team to design, build, finance, and operate the gasline was underway as the 2030 Plan was adopted. The route chosen likely will follow the Dalton, Richardson, and Alaska Highways in Alaska and then the Alaska Highway through Canada. As this develops, the ADOT&PF will be a participant to further identify necessary physical improvements to transportation system. No specific dollar amount can be estimated until greater detail about the final gas pipeline logistics is known. Only after more information about the route and construction logistics is available will more detailed estimates be possible. For example, the following types of questions will play a major role in defining the improvements necessary: - What ports will be used to receive materials and equipment? - What reliance will be made between railroad and highway shipments? - What is the time frame for major activity including preconstruction efforts? - Where will major centers of activity (such as pipe coating yards) be located? - Where will modules be manufactured and to what weight and dimensions? Separate, but important questions include: - Defining responsibility for repair work needed during the construction period (who is responsible if a section of pavement disintegrates due to heavy use?), and - Defining responsibility for repair work needed after the construction period is over (who should bear the cost of damages done as a result of the pipeline construction?). Once these issues are clarified, ADOT&PF must identify a funding source to address a schedule of necessary projects that will ensure the gasline project is not limited by highway conditions and that the safe public use of the highway system is not unduly impacted. It is anticipated that much of this work such as turn lanes into camps and logistics centers, and other major activity centers, would be the financial responsibility of the gasline builder. Other possible needs such as more safety turnouts for trucks to let other traffic pass, weigh stations to ensure adequate regulation of truck weights, and crossings and road upgrades so that major freight hauls in urban areas is minimized will also be evaluated. # Removal of Spring Weight Restrictions on the Parks Highway Each spring, weight restrictions are placed on trucks carrying freight between Anchorage and Fairbanks using the Parks Highway. If heavy trucks use certain sections of the road while the subgrade is thawing, the pavement can be damaged. Since the spring thaw varies by both latitude and altitude, the period of time the highway is restricted can last several weeks, thus prolonging the period for which restrictions apply. Rebuilding of the subgrade and pavement in these sections would allow the highway to be used year-round without weight restrictions, which would lower the cost of shipping freight during this period. The cost of the reconstruction has been estimated at about \$100 million. ### **Transportation Improvements in Rural Alaskan Villages** It is important in the context of assessing the State's transportation responsibilities to address the needs of rural, mostly remote, Alaskan Villages. Rural villages differ from communities on the road or ferry system in a number of ways, most significantly in the limited extent of road improvements, limited local tax bases, and the relatively high cost of road, airport, and dock improvements. From the perspective of number of people or trips served, virtually no roads or airfields in remote Alaska could be considered large or important considering the state as a whole. However, transportation infrastructure in many communities is very basic, such that the level of mobility that urban Alaskans take for granted is simply unavailable. In some cases, transportation improvements are needed for basic economic and health reasons. The ADOT&PF, in partnership with other agencies, will support and coordinate with the following programs to improve transportation and mobility for Alaskans living in off-road villages: - As part of the Community Transportation Program, ADOT&PF will continue to improve village roads. Emphasis is placed on roads to airports and roads built in cooperation with federal and state agencies building water and waste disposal facilities. - ADOT&PF will continue to focus airport improvements made under the federal and state-funded Aviation Improvement Program on village airfields with substandard facilities. - The Denali Commission has expanded the number of transportation improvement projects it is undertaking. The Commission will continue to sponsor village road and dock projects. - The Bureau of Indian Affairs distributes funds by formula for transportation construction projects to Alaskan villages with at least fifty percent Alaskan Natives among the population. This results in some communities being able to fund projects and others that receive a small share unable to fund projects. Let's Get Moving 2030 calls on the State to fund the Local Service Roads & Trails (LSR&T) program as a fair way to administer and execute a state-funded local roads program that would include village road projects. (See Action 4.7 on page 43). ### Strategic Goals and Priorities for System Development - ADOT&PF Airports # ADOT&PF has the following goal driven strategic priorities for the development of state airports: ADOT&PF has established the following system-level goals through its Aviation System Planning activities and identified a list of airports as priority airports: - Goal 1: 24-hour Medivac capability for targeted airports. This goal requires that: - 1. Runways are adequate to support 24-hour operations by fixed wing aircraft. - 2. Runway lighting is provided to support 24-hour operations by fixed wing aircraft. Where runway lighting is not available or practical to develop, helicopter landing zones have been identified and helicopter landing zone lighting will be provided. - Goal 2: Address seasonal closures impacting targeted airports. A number of airports routinely experience seasonal closures due to wet/soft runways at time of spring thaw/break up. This plan goal is to make improvements to prevent seasonal closures. Goal 3: Participation and Partnership with FAA Initiatives. ADOT&PF partners with FAA to receive grants and deploy new technologies. A total of thirty-six airports require capital improvements to meet both goals 1 and 2 (four of these airports need improvements to meet both goals 1 and 2). It should be noted that a long term ADOT&PF goal is to upgrade not just the priority airports, but all airports to at least 3300 feet runways. Exhibit 6 below shows the improvement needs to meet ADOT&PF goals. These needs refer to projects that have not been completed at the time of the plan publication. **Exhibit 6: ADOT&PF goals based needs** | Goals | Airports | Needs
(\$
Millions) | |--|----------|------------------------------------| | Goal 1: 24-hour Medivac capability | 28 | \$310 | | Goal 2: Address seasonal closures | 13 | \$123 | | Goal 3: Participation & partnership with FAA initiatives | - |
Addressed
through
FAA grants | | Total | | \$433 | ### **Goal 1: 24-hour Medivac capability** The total needs are about \$310 million - \$289 million to meet runway length criteria, and \$21 million to meet the lighting needs. ### **Runway length needs** Of the twenty-eight airports with planned 24-hour Medivac capability, twenty of those airports do not meet the 3300-foot runway length standard. ### **Lighting needs** Of the twenty-eight airports with planned 24-hour Medivac capability, all twenty-eight airports require lighting upgrades. The cost for lighting fixes is expected to be around \$21 million. #### Goal 2: Address seasonal closures Thirteen airports in Alaska experience seasonal closures due to heavy snow, heavy rain, damage from the coastal surf, or high winds. These effects cause damage to the runways such that landing safety is compromised and the runways must be shut down for various periods of time. Damage can include wet, soft runways as well as potholes caused by coastal winds during high tide season, and debris on the runway. Some runways are closed for five to fourteen days during the season leading to unpredictable service. Improvements to address seasonal closures are expected to cost about \$123 million. ### Goal 3: Participation in and partnership with FAA initiatives ADOT&PF participates as a partner and grant recipient in the Federal Aviation Administration's NextGen Program. This is a program to accelerate the implementation of modern technology to improve safety. The primary component of NextGen is Automatic Dependent Surveillance-Broadcast (ADS-B) - a digital alternative to radar that displays air traffic with a high degree of precision. The Capstone program in Alaska, which uses ADS-B in a non-radar environment, has resulted in a 40% drop in general aviation accidents. Other major components or technologies that are a part of the NextGen are: Required Navigation Performance (RNP), Safety Management System (SMS), and Continuous Descent Approach (CDA). The goals for NextGen focus on significantly increasing the safety, security, and capacity of air transportation operations, thereby improving the overall economic wellbeing of the country. These benefits are achieved through a combination of new procedures, technologies and airfield infrastructure deployed to manage passenger, air cargo, general aviation, and air traffic operations. More information about the NextGen program is available at: http://www.faa.gov/about/office_org/headquarters_offices/ato/publications/oep/nextgenvision/ and at http://www.faa.gov/news/fact_sheets/news_story.cfm?newsId=8336 Constellation Military Air Transport Service (MATS) aircraft Photo Credit: © Paul Schaack, Alaska DOT&PF ### **Other Strategic Considerations** A number of communities want system development to provide longer and wider runways than the 3300-foot length goal for 24-hour Medivac capability. Wider runways would allow use by larger higher speed civilian medivac aircraft. Longer runways would greatly improve the efficiency of freight and fuel shipments by allowing larger aircraft to use the facility. This would reduce fuel costs in many remote communities. These important considerations will be addressed through ADOT&PF's aviation system planning. The United States Postal Service has identified five new proposed designated postal hubs at airports. Designation would increase maintenance and operations costs to meet the increased level of service necessary for year round landing such as keeping runways clear of snow. The proposed hub airports would also need capital improvements to accommodate these aircraft because they currently serve smaller lighter aircraft. ### Let's Get Moving 2030 Strategies and Actions # Strategy 1: Prioritize needs through an integrated planning process that evaluates choices and guides investment decisions based on fiscal realities. This strategy will enable more system-level planning and priority setting. Because our transportation system is a network of different modes of transportation, and within modes different facilities, we can make better use of funds by starting from a system-level perspective. This is especially important in a fiscally constrained environment because this level of analysis enables consideration of how best to provide the infrastructure to meet the state's diverse travel demands. ### Why This Strategy? - Alaska needs a decision making process that specifies an agreed course of action the plan for the future of the transportation system that makes explicit choices. This strategy provides ADOT&PF and its partners across Alaska information to aid decision making over the management, operation, and development of the transportation system. The strategy will provide a framework for difficult prioritization decisions considering the planned outcome for transportation in Alaska. It will enable an open dialogue about the performance of our transportation system and the level of service that we can plan for. - Traditionally our planning process has focused on securing funding for system development projects that are advocated by communities to address specific needs. For many participants, the planning process is project-oriented, and most importantly, a mechanism for getting identified project priorities in the <u>STIP</u>. This is reinforced by federal funding and the large increase in project earmarks in the current federal transportation budget (SAFETEA-LU). The cumulative effect of project-by-project decision making will not improve the performance of the transportation system as cost-effectively as starting from a system perspective. #### **Action Plan** ### Action 1.1. Allocate resources between categories of need. The planning process provides the framework for allocating resources between broad categories of need. The plan distinguishes between routine maintenance, life cycle management, and system development. Going forward we will use planning analysis to support this decision making. Alaska is confronted by such a large and growing gap between needs and funding that without additional revenue sources, limited progress can be made to address system development goals and there will be a growing backlog of system preservation needs. In this constrained environment, this plan protects expenditures for maintenance and life cycle management at current levels. These expenditure levels are not sufficient to ensure preservation of the system. In fact, we predict that the purchasing power of these funds will continue to be eroded by transportation sector inflation outpacing any budget growth. With our current revenue sources the plan is to: Fund routine maintenance activities at current levels. This means that if our total budget decreases, we will continue to fund routine maintenance at its current dollar level. If the total budget increases, we will increase routine maintenance funds at a level proportionate to the current allocation. This increase will continue up to an annual allocation of \$239 million, which will provide an acceptable level of service across all modes. Implementation will require legislative support in the budget process, as ADOT&PF does not have the authority to shift funds between capital and operating budgets. - Fund preservation and life cycle management at current levels. This means that if our total budget decreases, ADOT&PF will continue to fund preservation and life cycle management at its current dollar level. If the total budget increases, we will increase preservation and life cycle management funds at a level proportionate to the current allocation. - Fund system development by applying the balance of available funds to this category of need. At current revenue levels this maintains the current dollar level, although the impact of federal rescissions could reduce the amount. Expressed another way, this action keeps maintenance and preservation funding at current dollar levels if funds decrease. If funds increase in future years, the same percentage distribution as currently will prevail until maintenance and preservation are funded at optimal levels. Action 1.2. Prioritize resources within categories of need – target system development to meet *Let's Get Moving* 2030 statewide strategic system development priorities. Let's Get Moving 2030 recognizes that several billion dollars of needs have been identified in regional plans, MPO plans, and in ADOT&PF's Needs List and STIP. The amount of the needs identified compared to revenues is so great that in effect – without setting priorities and specifying how investments will be funded – Alaska has merely a project list, not a plan. The plan is to target system development projects to accomplish the following goals: - Continue the modernization of the National Highway System in Alaska to meet contemporary design standards for mobility and safety. While important to our state, our project-focused planning has tended to address community needs and not the connections between the communities. This is the system that connects Alaska's smaller communities to urban centers and services and connects Alaska to Canada and the Lower 48. This system provides access to ports, airports, and international borders. In the larger cities it constitutes the high-volume roads that are most important for daily commuters. These are the roads and AMHS vessels that are used the most and provide for the most productive use of capital invested in infrastructure. There are sections of this system, built decades ago, that do not have shoulders, have narrow lanes, and need rebuilding. Some AMHS vessels will need replacement by 2030 to provide consistent service levels. - **Provide demand-driven capacity to accommodate growth.** The plan is to target
investments where the travel demand is greatest to provide mobility for people to get to work and for our economy to function efficiently. This is mainly demand-driven urban capacity, which is costly to meet and concentrated in the high-growth Anchorage and Matanuska Valley areas and to a lesser extent in Fairbanks and smaller communities. The MPO planning process will be used to identify demand-driven capacity needs. Lake Otis – Tudor Road on a busy day Photo Credit ©: People Mover, Municipality of Anchorage Use the regional and Metropolitan Planning Organization (MPO) planning process to evaluate and propose the most beneficial projects. ADOT&PF's regional plans and MPO plans have evaluated needs and priorities for each region. The projects developed by these plans generally address high-level system needs. The plan intent is for the State to fund meeting these system development goals ahead of all other system development. We cannot meet these goals by 2030 with existing revenue sources, but we can make progress. The plan would target any additional revenue for system development to meet the strategic goals before funding more speculative or less important projects. ### Action 1.3. Revisit and prioritize system plans. This statewide plan identifies a constrained set of goals and improvements for the development of the statewide system. The region plans are an important element of the statewide planning process. This action involves amending the regional plans to provide a constrained tiered set of priorities for system development. Where applicable, regions should consider new or more affordable transportation solutions to include in their plans. The intent of the action is that each plan should identify near-term goals within the next ten years, medium-term goals of ten to twenty years, and beyond system-level priorities. Ideally the update would identify at the system level what resources the improvements would require. The constrained planning process would involve identifying the planned approach to funding. These plans will provide the basis for setting regional development priorities in consultation with other governmental agencies, local communities, and the public. ### Action 1.4. Establish a system plan for ports and harbors. ADOT&PF in partnership with port and harbor owners, users, and the applicable agencies will prepare a comprehensive system plan. The plan will address marine and river ports focusing on the role of waterborne commerce and transportation in Alaska. This plan will evaluate: current and future demand for the facilities, baseline condition of the current facilities, and develop a strategy for the preservation and development of Alaska's ports and harbors. # Strategy 2: Manage for results and apply resources effectively through the application of best practices. This strategy is for ADOT&PF to institute a focus on the most strategic needs in the process through which funds are allocated. The strategy is to evaluate investment decisions and business practices based on their contribution to meeting needs. Through this strategy ADOT&PF decision making will ensure that funds are applied in the most cost-effective manner to meet needs. This could be through increased productivity, the application of new technologies, and the consideration of innovative transportation solutions. The strategy involves making a link between transportation system performance, investment decisions, and outcomes. This will provide both accountability and realistic expectations for Alaskans regarding the transportation system and services being planned for. ### Why This Strategy? Alaska needs to ensure that it yields the greatest return on available funding. This means bringing more discipline into how project-level decisions are made. Best practice is to have a close link, enforced through management controls, between planning-level decisions and project selection and scoping. Establishing such a link can ensure that priorities for addressing needs are implemented. This will strengthen accountability between the ADOT&PF, policy makers, the public, and all organizations responsible for providing transportation infrastructure and services. Let's Get Moving 2030 addresses ADOT&PF's responsibilities as the owner of infrastructure for maintenance and life cycle management. The strategy elevates the importance of ADOT&PF applying best management practices to ensure funds for these activities are used most effectively. It provides policy direction for the application of these practices. Improving our productivity is a necessity. Our capital and operating costs have increased dramatically in recent years, much more rapidly than the rate of inflation. Therefore we must continue to look to new technologies, the application of engineering innovation, and other mechanisms that increase our productivity. ### **Action Plan** # Action 2.1. Align ADOT&PF's programs and budgets with policy goals. The action is to ensure that project programming and the ADOT&PF budget is explicitly aligned with the policy goals established through this plan. The intent is for ADOT&PF to manage for results. # Action 2.2. Establish a core set of performance measures to monitor performance against plan goals. The action will result in a core set of performance measures that can be used to monitor and track transportation system conditions addressed by this plan. The measures will further provide accountability for ADOT&PF's implementation of plan strategies and actions, in such areas as safety, condition of the state's system, among others. Examples of the types of measures include: annual fatalities on the highway system, lane-miles of pavement in the backlog requiring reconstruction, and airport runway pavement below standard among others. # Action 2.3. Apply life cycle management best practices to the selection of pavement treatments – avoid "worst first." The plan is for ADOT&PF to apply funds assigned to life cycle management using the best available engineering science to determine the timing and location of treatments. The approach is to apply funds in a way that maximizes their impact on the preservation of the value of Alaska's highway infrastructure. With a large backlog of needs, ADOT&PF is always under tremendous pressure to resurface roadways that are in the worst condition and need to be rebuilt. Often referred to as "worst first," this practice is not economical because it does not preserve the life of the roadway which often requires resurfacing a few months or years later. These funds spent on other roads that can still benefit from preservation measures will prevent them deteriorating to that level. This action cannot be fully implemented without some initial funding to bring the worst roads back into serviceable condition. Funds must be focused on the worst roads for several reasons, including safety, user complaints, and the need for them to remain in service. ## Action 2.4. Implement pavement management system analytical capabilities. This action is to provide ADOT&PF region staff with the analytical tools to support effective life cycle management. This requires implementing pavement management system analytical capabilities that will provide the information from which ADOT&PF can optimize the use of life cycle management funds. ## Action 2.5. Evaluate the future funding and business practices of AMHS. The current level of service provided by all modes of transportation is dependent on their funding levels. In the case of AMHS, the current level of service is heavily dependent on a continuing and increased operating subsidy from the general fund. The capital needs that will arise from recertification and the cost of replacing vessels cannot be funded from current revenue streams. Similarly for highways and bridges, all current and forecasted system preservation needs cannot be met at current levels of funding. This calls for an analysis of how to bring fiscally-constrained considerations based on cost of service and capital availability into planning for and making investments in the AMHS. Among the considerations for AMHS evaluation identified by this plan are: - Funding the ferry system budget over multiple years so that schedules can be developed in advance, which gives customers more chance to make reservations in advance. This will provide a rationale for developing marketing initiatives and related improvements. - Analyze the reasons for the substantial increase in state operating support provided the AMHS in the last few years. It will be important to reconsider the more costly and less productive service changes, including replacing ferry links with road links. - Review AMHS operations against the fundamental objectives identified in the <u>Southeast Alaska Transportation Plan</u>, <u>Prince William Sound Transportation Plan</u> and <u>Southwest Alaska Transportation Plan</u>. In addition to a basic mainline system, provide most service with shorter haul single-crew routes. Other business changes will be explored by the current update to the AMHS System plan, which is presently underway, and subsequent update of regional plans. ## Action 2.6. Establish a level of service based approach to maintenance and operations planning and budgeting. Let's Get Moving 2030's analysis is based upon conservative assumptions about the maintenance funding required to provide required service levels and a likely understated representation of maintenance needs. The plan identifies the importance of establishing a sound analytical basis for maintenance planning and budgeting. The action involves using the new maintenance quality assurance program that ADOT&PF is developing to establish a measured relationship between the maintenance budget for specific maintenance activities and the level of service. This will enable ADOT&PF to improve maintenance management practices and identify opportunities for productivity improvements. It will
also provide more accurate perspective on maintenance and operations needs. # Action 2.7. Streamline and further integrate planning and environmental analysis to improve the project delivery process The early involvement of resource agencies and the planning level identification of environmentally sensitive areas will help streamline the project delivery process. The action involves environmental analysis as part of system plans and corridor plans that analyze the need for improvements. Through the planning-level consideration of environmental conditions we will save time and money in the project-specific environmental analysis and also be better able to address land use planning and other considerations. This action will result in more targeted project-specific analysis by eliminating alternatives that are not technically, socially, or environmentally feasible at the planning level. # Action 2.8. Implement new technologies such as Intelligent Transportation Systems and other tools to improve transportation system productivity. Implementing new technologies can make the transportation more productive and many of ADOT&PF's programs more effective. ADOT&PF is active in the application of Intelligent Transportation Systems (ITS) and other technologies that use advanced communication, control, and information processing technologies to improve the productivity, safety, and reliability of Alaska's transportation system. Alaska has an ITS long-range vision that is the Alaska Iways architecture, the long range plan for ITS development in Alaska. ADOT&PF constantly researched and evaluates opportunities to use technology innovations to more efficiently manage assets and develop the transportation system. Through this action ADOT&PF will continue to use new technologies to improve efficiency and effectiveness. Examples of the use of such technologies include: - Deployment of route optimization software to support project development. - Use of a location-specific video log to record pictures of roads and roadside features. The new variant of this tool couples modern digital photography, with accurate location reference from GPS. Up to 1,200 images are being captured on every mile, and with a high degree of location precision. - Use of TraCS Software for more timely accident information which can be used to address safety issues on the roadway more promptly. # Action 2.9. Establish a coordinated transportation task force to ensure the efficient use of public transportation resources. Implementing a state-level coordinated transportation task force for human service transportation will help maximize the service provided in Alaska communities with existing resources, while reducing duplication of transportation alternatives. The task force would recommend policies and procedures to coordinate human service transportation and recommend removal of agency regulations or procedures that impede coordination. # Action 2.10. Improve opportunities for public input and awareness, including providing timely information, and more options for influencing agency decisions. Implementing a more transparent structure to state agency deliberations and decisions is a fundamental goal of the current administration. To this end, ADOT&PF has recently adopted an agency goal to "Become more transparent." Translating such a goal into action will require new approaches. In reality, there is a wealth of agency information, public meetings, and opportunities for comment. Many who follow ADOT&PF have observed there is sometimes too much information, but not always the right kind, or it is not given at the right time. Among the questions to be addressed in the implementation of this action are: should a joint internal/external task force be established to consider how agency decisions and actions can be made more accessible to the public? What current practices should be changed? Can existing data bases be modified in a manner that uses existing data sources to provide more and more timely information to the public? Is there a set of reports or accountability information such as performance measures that would provide improved transparency for ADOT&PF's activities? #### **Strategy 3: Constrain Needs.** This strategy provides a way forward – a plan that integrates the regional, metropolitan, local area, and special transportation plans that have been conducted. Absent significant new revenue, these plans cannot all be implemented over the next twenty years or perhaps the next fifty years. Therefore, Alaska needs a way forward to arrive at a more constrained plan for the future. This strategy provides this approach through a series of actions that involve considering how to manage travel demand, set more modest twenty-year goals for system development, and look toward new solutions to meeting future travel demands. #### Why This Strategy? The strategy is needed to bring fiscal discipline into the planning and programming processes. The gap between needs and revenues is so great that we need to rethink how we approach our longer-range planning that traditionally has resulted in very large lists of projects. In this situation many more projects than can be built over twenty years tend to be treated as equal until programmed into the STIP. We need an orderly process that considers longer-range funding constraints as part of the development of a fundable plan for the future. With some flexibility, this can provide our agreed roadmap. This enables us to use our funds most effectively. The strategy recognizes that in the planning process we define needs as the cost of the improvement to address a specific engineering deficiency or to develop the new infrastructure. This approach to needs is based on the cost of supplying the infrastructure. There are other demand-side approaches that we can take-such as access management, corridor management, and coordination with land use-which can make our highway system more productive and can reduce needs. #### **Action Plan** ### Action 3.1. Address context and affordability in design decisions. ADOT&PF, like other transportation agencies, is often criticized for over-designing or building to engineering standards that, it is argued, are not warranted. This plan finds ADOT&PF in a situation in which all assumptions regarding the level of service – for congestion, routine maintenance, or the design standards that guide reconstruction projects – need to be systematically considered based upon what Alaska can afford. Plan updates, especially in metropolitan areas and communities that address traffic growth, should consider accepting lower levels of service in their plans if they are to be affordable and if funds are to be available for meeting routine maintenance and life cycle management needs. # Action 3.2. Target State surface transportation finance responsibilities on the National Highway System, Alaska Highway System, and other high-functional class routes. Across the nation, the traditional approach to jurisdictional responsibility for meeting needs has been tied to the importance and function or use of the roadway which is referred to as its functional classification. In this way the federal government identifies a National Highway System that has a national function and in which the federal government has a financial interest. In Alaska this is mirrored by the Alaska Highway System. Together this is the system which connects communities to service centers, airports, ports, and international borders. Unlike any other state, ADOT&PF is required by state law to allocate federal funds to the Community Transportation Program. Since October 1, 2006, this has been 39 percent of nonrestricted federal-aid highway apportionments. This has the effect of increasing the needs that the state is responsible for and reducing the funds available to meet statewide and regional transportation system needs. It would be beneficial for these projects to be funded by other funding mechanisms, such as the Local Service Roads and Trails (LSR&T) program. (See Action 4.7, page 43). Implementing the action will require changes to how federally funded projects are selected to ensure that only the most strategic state and local roads receive funds. #### Action 3.3 Implement the process and methods required for the early identification and evaluation of environmental outcomes in regional and modal planning. This action will enable ADOT&PF to evaluate at the system level the impacts of transportation plans on the environment. The intent is to conduct the planning level analysis required to avoid or minimize the impacts on the human and natural environment from the development, preservation, and operation of the transportation system. The analysis will address the relationships between land use and transportation, ecological connectivity, climate change considerations, air quality, social and cultural needs, and comparison to state and Tribal conservation plans among others. As an example, regional plans will be informed by documents such as the Alaska Department of Fish and Game's Comprehensive Wildlife Conservation Strategy. The planning process will provide for input and consultation with the applicable resource agencies. ## Action 3.4. Reclassify and privatize industrial and resource roads. This action recognizes that historically private roads have played a large role in the development of Alaska by providing infrastructure that meets the transportation demands of a single user. The action involves reclassifying and privatizing such roads so that the user of the facility is responsible for maintaining and developing the road. Under certain circumstances ADOT&PF is able to establish industrial use roads and charge for their use when trucks are in an overweight and overlength condition. The primary example is the Klondike Highway from Skagway to the Canadian Border, currently designated as an industrial use highway. In the
late 1980s the state allowed Lynden Inc. to operate their ore trucks in both an overweight and over length configuration, subject to both an initial investment in additional pavement and a trip-based toll. This road remains an industrial use road and Alaska Statute has provisions for charging tolls to its use by carriers that wish to operate in an overweight capacity. # Action 3.5. Preserve transportation corridors in high growth areas through corridor management planning, advance acquisition of right-of-way, and coordination with land use planning. The cost of right-of-way acquisition in developed and developing corridors is a costly element of system development. Further, effective corridor management can also preserve the capacity of existing highways, reduce crashes, and reduce the need for future development. This action involves ADOT&PF pursuing active corridor management and corridor preservation in high growth areas. The types of planning include coordinating with local jurisdictions so that they enact setback ordinance, managing direct access onto the highway, and designing local circulation using collector roads, frontage roads, or other methods. Another related strategy would be to purchase the right-of-way needed in these corridors, when property comes onto the market. ADOT&PF recently received authority to begin this last practice, and this needs to occur on a wider basis. ## Action 3.6. Pursue demand management and multimodal solutions where applicable. Over the twenty-year plan horizon there will be increasing opportunities for and economic benefits from demand management. Increased ridesharing, the use of transit, telecommuting, and other demand-side measures that reduce travel demand will reduce the costs to government and the costs to highway users. Such approaches can provide a cost-effective mechanism for addressing some of the future growth in travel demand. They will be most effectively addressed through metropolitan planning; however, there are growing numbers of trips from outside the metropolitan area that these actions should address. West Hill High – transit helping reduce congestion Photo Credit ©: People Mover, Municipality of Anchorage ### Action 3.7. Transfer ownership of local roads to local communities In some communities ADOT&PF is responsible for local roads which in other communities are owned and operated by local units of government. This action involves the transfer of ownership of local roads to local communities through mutually beneficial agreement whenever possible. This will ensure greater equity between communities. It will also help the state target funds on the operation and maintenance, development and preservation of roads on the Alaska Highway System and the National Highway System. #### **Strategy 4: Increase Revenues.** Preserving and developing Alaska's transportation infrastructure is critical for the economic and social wellbeing of all Alaskans. The prior strategies provide a plan for using current funding mechanisms effectively. However, at these funding levels, this plan will result in a growing backlog of system preservation needs as it underfunds maintenance and preservation; only limited progress will be made toward this plan's system development goals. This strategy recognizes that increasing revenue for transportation is a critical element of *Let's Get Moving 2030*. This will require action by the legislature; today, transportation funding in Alaska is dependent almost exclusively on federal funds, while state general funds are used to provide the federal match and the required operating subsidy for AMHS. The strategy is to provide a new approach to supplement federal funds. While we will always be highly dependent on federal funding, this presents many risks as a state. We recognize that we must diversify our revenue sources and identify new approaches for increased investment in transportation. There is no magic bullet; transportation infrastructure is expensive, and our large and demanding geography means that per capita we have a greater demand for transportation capital than in any other state. The strategy is to pursue a portfolio of actions to increase revenue. #### Why This Strategy? Plan analysis shows that without increased revenue for Alaska's transportation system there will be a marked deterioration in the condition of the system and the level of service provided. There is a growing gap between the cost of owning and operating Alaska's transportation system to provide minimally acceptable service and ADOT&PF's ability to finance these costs. In just the past five years, the cost of highway, aviation and ferry improvements has increased at a far faster rate than revenue, and travel demands have increased. This strategy is required to reduce the impacts of the continuation of these trends. #### **Action Plan** #### Action 4.1. Pursue state funding mechanisms. This action, recommended by the Transportation Stakeholders Group, is for ADOT&PF to pursue as part of its legislative agenda the establishment of a state transportation fund. Such mechanisms are frequently based partly on the user fee principle so that those who use the system pay for it. Among the mechanisms to consider are vehicle registration fees, vehicle excise taxes, congestion fees levied on development, and motor fuel taxes. Given the state's geographic size and limited population additional funds beyond traditional user fees will also be critical. Alaska has a vast geographic area, significant natural resources, and a very low population. Simply put, traditional user fees such as a motor fuel tax would not yield enough funding unless they were set at very high levels because there are so few users relative to the state's geography. Thus the state's vast resource base should also be considered as a key to adequate transportation investment. This approach is consistent with the state constitution, which clearly encourages the development of state resources for the maximum benefit of citizens. The proposed Alaska Transportation Fund (ATF), based on legislation introduced by Governor Palin to the 2008 Legislative session is based on this latter concept. Conceptually, the ATF would begin with a capitalized account of \$1 billion, based on two annual appropriations of \$500 million. Under the management of the Department of Revenue, the fund would generate an annual dividend that could be used to fund a wide variety of transportation infrastructure. It is anticipated the fund would be managed to be inflation proof, thus some annual earnings would be added to the body of the fund and not used in calculating the dividend. The legislation would make all modes of transportation eligible, but in allocating the fund, it would most likely go to those modes which are considered to be the most worthwhile investments at the time. To provide the scale of additional transportation investment needed, the fund would need to grow with additional capital contributions as future state revenue permits. This would likely only occur if surplus revenue were available. Elmore Road (Abbott Loop Extension) opened in 2007, several years sooner than a federally funded project would have been possible. Photo credit: Kurt Hutleen and Brian Hanson, DOWL Engineers. The proposed fund would help level the flow of funding between periods of high and low revenue. It will take fiscal discipline to keep the fund intact, the ATF will serve to bridge the lean years of state revenue, as well as interruptions in the flow of federal funds. An annual dividend of \$50 million from the ATF (an annual rate of 5% of the initial capitalization), would provide the same revenue as raising the motor fuel tax on vehicles in Alaska by 12 cents per gallon or more than 150% of the current rate. Raising such an amount through increased fuel taxation would be exceedingly difficult and suggests this new approach is far more likely to succeed and is better suited to the circumstances in Alaska. However funded, the use of state funds as compared to federal funds offers significant advantages in the accomplishment of projects at lower cost and in shorter time frames. Federal funds have become exceedingly complex to administer, and require following a strict step-by-step sequence. Recent state projects that relied only on state funds have illustrated the advantage of having a source of non-federal funds to tackle projects that would otherwise be difficult to administer. # Action 4.2. Evaluate AMHS to identify mechanisms for increasing revenue. The intent of this action is for AMHS to have the authority and business practices that would increase passengers and revenues. The current organization and financing of AMHS provides constraints on such activities. The action is to evaluate the financial benefits of changing AMHS budgeting. The adoption of schedules over a longer time frame together with improvements to reservations, ticketing, and better marketing will increase use. The current business plan being prepared for the AMHS is expected to evaluate this issue in more detail. (See also Action 2.5, which addresses planning and management as well as revenue.) ## Action 4.3. Establish rural transportation infrastructure bank. Many smaller communities including the rural tribal organizations do not have the accumulated revenue to fund local infrastructure improvements that serve their needs and are either unable to issue bonds or would pay higher rates for such bonds. This action is for the state to capitalize a rural infrastructure bank that would then make low-interest loans to fund needed improvements. Local jurisdictions taking such loans would then use one of several possible sources to make repayments, including annual revenue from one or more of the following possible sources: federal earmarks issued over multiple years, the Indian Reservation Road annual payments to tribes, state revenue sharing, local tax revenue, Denali
Commission grants or revenue from the several coastal fisheries funds. Though the uses of such a loan fund may be limited, due to inadequate tax base in many rural communities, the need for such a fund has been evident for many years, and would add one additional tool to be used when circumstances would support a loan advance. ADOT&PF is aware of communities that have used commercial loans that are repaid with earmarks or other sources. Lenders often view such loans as risky due to the uncertainty of future appropriations and thus the communities have had to pay high interest rates. An initial capitalization of as little as \$5 to 10 million would be an appropriate level to test the utility of the concept. If used, this capital could be enlarged with additional appropriations from the state over time. The costs of administering the fund would be covered as a fee levied on the fund. #### Action 4.4. Pursue local funding mechanisms. This plan targets the state priorities for system development and preservation on a narrow and difficult to fund set of goals for the National Highway System including AMHS and a limited set of other key system elements. Other system development needs identified in region plans, area plans, and metropolitan plans will require local funding if they are to be built, maintained, and operated. This funding can be pursued by local jurisdictions using the enabling authority that they have to impose a variety of user fees to fund improvements. For example, motor fuels are eligible for sales tax in some communities, but not all communities due to a limitation in state law. Fees on new development or subdivisions are also widely used in communities elsewhere in the United States. A further option might be a local road use fee applied to vehicles that could be added by communities to the motor vehicle registration process administered by the state. ## Action 4.5. Evaluate establishing a program for ADOT&PF to levy traffic impact fees. This action would evaluate establishing a mechanism for addressing some of the transportation costs of growth that ADOT&PF is facing in the Alaska's fastest growing areas. Through this action, the ADOT&PF may impose traffic impact mitigation fees or require mitigation from development activity that creates additional significant demand and need for transportation improvements to the state highway system. Through this action development can occur once impact fees are paid. Impact fees differ from taxes in that they are voluntary rather than compulsory, because they are only imposed upon those voluntarily developing land, not upon all landowners or taxpayers uniformly. Impact fees also differ from traditional exactions because they can be used to mitigate for both on and off-site facility improvements. Impact fees are calculated under the assumption that the incremental need for infrastructure can be measured after development is complete, and that the current resident's needs for infrastructure can be identified separately from the new resident's needs. Such fees are widely used for utility systems, as each new customer places a demand on the overall utility and its capacity. The logic is no different for the highway system; however, the application of such a fee for highways will be new and thus not without controversy. # Action 4.6 Evaluate applicability of tolling and HOT lanes to meeting travel demand needs in heavily traveled corridors. The Anchorage Metropolitan Plan, the Matanuska-Susitna Long-Range Transportation plan and other studies forecast travel demand growth on the Glenn Highway and vicinity. Planning level estimates of need for the major projects amount to about \$3 billion. This action is to evaluate the financial, technical, and political feasibility of tolling as a strategy to help finance these improvements. There has been a large increase in use of tolling as an effective user fee for the development of high volume limited access facilities. The development of High Occupancy Toll (HOT) lanes could also be part of a multimodal approach that would make transit more attractive and provide incentives for ride sharing and help fund transit service improvements on HOT lane routes. The idea of using tolls in only heavily traveled corridors will raise concerns of fairness, and this may make the idea politically impractical. But the growing use of this concept in many jurisdictions around the United States suggests that when the public comes to view the need as sufficiently great, the opposition to tolls can be lessened. ## Action 4.7 Reinstitute the Local Service Roads and Trails Program or a similar state-funded mechanism. An ongoing concern for the state is the need to provide local communities (particularly those with a limited tax base) the means for building and maintaining community transportation infrastructure. Without this provision, it is difficult politically for the State to reserve sufficient federal funding for higher priority statewide needs. The Local Service Roads and Trails (LSR&T) Program (AS 19.30.111 - 19.30.251) once provided state funding support for local development of transportation infrastructure by an allocation formula based on land area and population. This program was employed effectively during the early 1980s until state revenues dropped dramatically, and it has not received funding since. Administered by ADOT&PF, LSR&T distributes funds available under the program to cities and boroughs that have assumed road powers. Funds can then be used to design and construct local transportation projects. Under this program, ADOT&PF assisted rural communities by bringing a trained team of project managers, mechanics, and heavy construction equipment. Larger communities were responsible for their own implementation. A force-account method of construction, using local residents as hired workers, ensured the maximum benefit of the program's dollars in the local community. The eligibility of federal-aid funding for local roads in Alaska led in the mid-1990s to the development of the Community Transportation Program for the STIP, but these projects bring with them a host of federal regulatory requirements, vulnerability to federal rescissions, and time-trap concerns. More recently, frustration with the Community Transportation Program's slow pace of accomplishment encouraged communities to seek earmarking of federal funds for local projects (also frustrating are the many federal rules that apply to earmarks and their general insufficiency to meet the total project cost). LSR&T, on the other hand, could provide much greater local freedom and flexibility along with an annual influx of funding for local transportation needs. Those with experience with the administration of the LSR&T program suggest that it deserves legislative rewrite to better fit modern circumstances. It relied on a very complex and now outdated formula, and it may be more easily administered in conjunction with the Rural Transportation Infrastructure Bank (see Action 4.3) where the loan fund would allow communities that receive only a small amount of money each year to use their proceeds to repay the bank. To optimize LSR&T's long-term effectiveness, it should be linked to a reliable annual funding source. When it was an active program it delivered needed infrastructure with a local direction and a minimum of state and federal governance. These are advantages that make the LSR&T program worth considering once again. ### Transportation System Today #### An Introduction Passengers and freight travel in Alaska via infrastructure and services provided by government and private industry. ADOT&PF owns and operates highways and bridges, the AMHS, and airports. Transit service is provided by local entities with some support from the state. Marine ports and some airports are owned and operated by other units of government. Freight rail infrastructure is provided by the Alaska Railroad which is a public corporation. Aviation services, marine and highway freight services, and some roads are provided by private enterprise and are an integral part of the transportation system. Most of the freight coming into Alaska arrives via water at the port of Anchorage. Most of the freight delivered to communities not connected by rail is delivered by trucks. Given the geography of the state, Alaskans have long relied on aviation and marine transportation to move people and goods. Many remote communities are connected to the rest of the world through either waterways or airports, and do not have any roads. This makes Alaskans uniquely dependent on an efficient intermodal transportation system. Let's Get Moving 2030 addresses the state's responsibilities within Alaska's overall transportation system. The plan addresses the state's responsibilities as the owner of infrastructure and is therefore focused on state highways, AMHS, and state-operated airports. The responsibilities of ownership are to preserve the value of the nation's large capital investment, operate and maintain the system safely, and plan for its further development. For practical planning and organizational purposes, ADOT&PF divides the state into three regions: Northern, Central, and Southeast. The transportation system in Alaska is not complete and there are many plans for its further development into a more integrated network. This is very different from the rest of the country, where the system is complete and most new construction is to address congested bottlenecks and corridors. #### Alaska's Highways and Bridges ADOT&PF is responsible for most of the roads and bridges in the state, barring some local roads and Community Transportation Program roads. There are about 14,800 lane miles of state-owned road and about 1,000 state-owned bridges. Although Alaska is the largest state in terms of area, it has the fifth-lowest road mileage in the nation. The primary reasons for low road miles in Alaska are that most people live
in the urbanized areas; and that extreme weather, rugged terrain, vast distances, low population density, and scattered islands make road construction difficult and very costly compared to the number of users. Alaska's highways are categorized according to their functions. This is a useful way to determine the importance of a road based upon how much it is used and what it is used for. Roads are classified as being on the National Highway System, Alaska Highway System, or as Community Transportation Program roads. Federal funds are targeted on the National Highway System, which includes the Interstate Highway System as well as other roads important to the nation's economy, defense, and mobility. AMHS vessels and many terminals are also a part of the National Highway System. These roads form the core network for the state. Other important roads in the state that link communities and are important for the regions of Alaska are on the Alaska Highway System, while most of the community and local roads fall under the Community Transportation Program. #### **Alaska Marine Highway System** The AMHS is a critical part of Alaska's transportation system and the service it provides is part of the National Highway System. For many communities in coastal Alaska, ferry service is their highway, providing connections to other communities and beyond. The AMHS carries about 300,000 passengers and 100,000 vehicles every year. Service is provided using a fleet of eleven vessels. This includes five mainline ferries, five feeder vessels, and one local vessel. These vessels and their ages are listed in Exhibit 7. **Exhibit 7: Age of AMHS Vessels** | Vessel | Vessel Class | Year
Commissioned | Age | |-------------|--------------|----------------------|-----| | Taku | Mainline | 1963 | 44 | | Malaspina | Mainline | 1963 | 44 | | Matanuska | Mainline | 1963 | 44 | | Tustumena | Feeder | 1964 | 43 | | LeConte | Feeder | 1974 | 33 | | Columbia | Mainline | 1974 | 33 | | Aurora | Feeder | 1977 | 30 | | Kennicott | Mainline | 1998 | 9 | | Lituya | Local | 2004 | 3 | | Fairweather | Feeder | 2004 | 3 | | Chenega | Feeder | 2005 | 2 | Some of the vessels have been in service for over forty years and will need to be replaced in coming years. The main differences between how we address ferry and highway systems in transportation planning arise in: - **Regulation**, which is substantially different for ferries than highway systems. State departments of transportation set their own safety and operating standards for highways, by and large, but the maritime safety and common carrier operations of ferries are regulated by federal authorities. For ferries the safety standards are absolute; unless the vessels meet Coast Guard certification requirements, they cannot sail. In contrast, highways may remain open to traffic when they are in poor condition. - Operating costs, which are much higher for ferries than highways due to fuel and labor expenditures. Over a life cycle, ferries are generally a much more expensive technology for delivering a surface transportation service than either land-based roads or bridges. AMHS experienced significant financial and operational impacts from the implementation of federal security regulations, enacted in the last seven years, to better protect the nation's infrastructure. New maritime security regulations require AMHS to develop and implement security plans for terminal facilities and vessels, requiring specialized security equipment and new personnel demands. System-wide exercises take place to test AMHS coordination with federal, state, and local government agencies. #### **Non-State Operated Ferry Services** There are a number of non-state operated ferry services in Alaska. These services form an integral part of the transportation infrastructure. The non-state operated ferry services are explained below in brief: #### **Inter-Island Ferry Authority** The Inter-Island Ferry Authority (IFA), a public corporation organized under Alaska's Municipal Port Authority Act, was formed in 1997 in recognition of the need for improved transportation to island communities in southern Southeast Alaska. The M/V Prince of Wales inaugurated daily scheduled service between Hollis and Ketchikan in January, 2002. A sister vessel, the M/V Stikine provides round-trip service from Coffman Cove to Wrangell and Petersburg. Service on the new "northern route" operates round trips three days per week. IFA vessels connect with the Alaska Marine Highway System at Ketchikan, Wrangell and Petersburg. Photo Credit: Interisland Ferry Authority #### **Cook Inlet Ferry - Proposed** The proposed Cook Inlet Ferry system will operate between Port MacKenzie in the Matanuska-Susitna Borough across Knik Arm of Cook Inlet to Anchorage. It is intended to shorten the trip for Matanuska-Susitna residents driving to Anchorage, and for Anchorage residents recreating in the Point MacKenzie/Little Susitna area and working in the Port MacKenzie industrial area. The ferry is being developed by the Matanuska-Susitna Borough and is intended to also enhance the Borough's efforts to develop the marine port and industrial complex at Port MacKenzie by shortening the connection between the port and suppliers and labor in Anchorage. #### **Kachemak Bay Ferry - Proposed** The Seldovia Native Association is developing a locally-based ferry operation between Homer and Seldovia across Kachemak Bay. The most recent proposal is for a summeronly day-tour boat. The AMHS currently provides limited service to Seldovia and unlike the IFA service developed for Prince of Wales Island, the Seldovia service is not proposed as a replacement for the AMHS service. #### **King Cove-Cold Bay Ferry** The King Cove Health and Safety Act was passed by congress in 1998 which stipulated a road-marine link between King Cove and the Cold Bay airport. The Act included construction of a road from King Cove to a hovercraft terminal on the east shore of Cold Bay. The hovercraft, Suna-X, transports passengers and freight from King Cove to Cold Bay The Aleutians East Borough began hovercraft ferry service in August 2007. Passengers travel 17 miles from King Cove on a gravel road north to the hovercraft terminal located on the east shore of Cold Bay. The hovercraft ferries them across Cold Bay to a terminal located on the west side of the Bay that is connected by road to the Cold Bay airport. #### **Ports and Harbors** Alaska's ports and harbors are an important element of the state's economy. They are critical for the import and export of goods as well as bulk commodities. Harbor facilities are used by Alaska's maritime industry and recreational users. There are approximately 476 public and private ports and harbors in Alaska with 240 in southeast and 236 combined in southwest and western Alaska. This does not include barge landing and boat haulout facilities along the riverine communities of the Kuskokwim and Yukon Rivers. Alaska waterways provide the transportation corridors for the movement of the majority of the cargo delivered to Alaska, as well as the majority of exports. World class fisheries, oil, natural gas, mineral resources, and Alaska's recreational and scenic values are made accessible through investments in waterways and create a compelling argument for the public's interest in port and harbor projects. Access to these waterways is provided by a port or harbor, which is the intermodal facility connecting marine and riverine activity with community activity. Port and harbor facilities are essential to a stable economic base for those communities dependent on marine resource utilization whether to fish harvest, or enjoy recreational use. Access to these resources by the public contributes millions to the state and local economy and provides jobs and opportunities for Alaskans. In most cases, for a coastal Alaskan community, the port or harbor facility is the essential transportation asset for economic development and community growth and it defines the quality of life of the community. #### ADOT&PF's role There are 123 public ports and harbors in Alaska of which ADOT&PF owns 28 harbor and refuge float facilities. In the past ADOT&PF had a larger role in the construction, maintenance, and operation of harbors. The agency built 98 of the 123 public ports. Starting in 1984, during a time of economic downturn and cost cutting by the state government, the ADOT&PF began a program of divesting itself of its waterfront infrastructure facilities. Local governments in exchange for the payment of deferred maintenance funds took over ownership and responsibility for many of these important port and harbor facilities. In total, 95 public port and small boat harbor facilities are now under local ownership. ADOT&PF provides two means of assisting locally owned port and harbor facilities. The first is by partnering with local communities and the U.S. Army Corps of Engineers (USACE) for the planning, design, and construction of port and harbor facilities and channel navigation improvements; we maximize the federal investment in Alaska's marine facilities. This program has allowed the construction of navigation improvement projects that have significant local investment, are economically justified, and environmental acceptable. The second means is through a new Municipal Harbor Facility grant program established in 2006. Subject to an annual legislative appropriation, this harbor grant program will match local government funds, dollar for dollar, with state general funds up to a limit of \$5 million, for municipal port and harbor rehabilitation and improvement projects. The budget of the Municipal Harbor Facility Grant program has increased from \$5 million to \$10 million and has become popular with local government due to the large unmet demand for improved port and harbor programs across the state. #### Freight Most goods shipped to and from Alaska move by way of intermodal transportation
systems. The relative lack of roads means that travel and freight movement by air and water are significantly more important in Alaska than in the United States as a whole. It also means that a high portion of trips taken within the state and between Alaska and destinations outside use more than one mode, and that intermodal transportation connections and facilities are used by a greater percentage of the population and commerce than in other states. Heavy or bulky commodities that would normally move by truck or especially by rail elsewhere like heavy equipment, gravel, and other building materials are more likely to move by barge than by air in the remote areas in Alaska, wherever seasonal barge service is available. Most of the food, household items, and consumer goods that are shipped from the continental United States to Alaska begin their journey from the manufacturing plant or distribution facility on trucks destined for ports in either Tacoma or Seattle, Washington. At these ports they are loaded aboard a container ship, barge, or roll-on, roll-off vessel which sails to Alaska ports. If the freight is bound for a community connected to the highway system, the freight often completes its journey in trucks. Freight is also transported north or south from the Port of Anchorage via the Alaska Railroad. Freight destined for towns off the road system is flown from either Anchorage or Fairbanks to a hub remote community. Then it is either driven by pickup truck if there is a regional road system or loaded onto smaller aircraft or boats for shipment to outlying villages. Quite often in remote areas, freight makes the final leg of the journey in sleds pulled by snow machines or on four-wheelers. Given its unique characteristics, Alaska's solutions to its transportation needs have been and always will be "intermodal"—involving more than one mode. By looking to improve its current intermodal transportation network, ADOT&PF continues to pursue its goal of making the system more efficient and productive. Ports and harbors within coastal and riverine communities are an integral part of the freight transportation network. Ports are involved in the transport of forest products, oil and bulk petroleum, coal, seafood, general cargo, and consumer goods. While overland trucking and rail are important for delivery within the state, marine and air transport dominate Alaska's interstate freight movement. When Congress designated Alaska's mainline marine vessels and facilities as part of this national system, it did so in recognition of the importance of marine transportation to interstate commerce. As a result, AMHS vessels and ferry terminals are eligible for up to 90% in federal funding. However, barges, container ships, and oil tankers carry much greater volumes of marine freight to and from Alaska than do ferries. While improvements in oil tanker safety and navigation have been realized in recent years through the use of funds from the Exxon Valdez settlement, the majority of Alaska's public ports and harbors have steadily deteriorated due to lack of funding for upkeep and improvement. As Alaska's population has grown, so have the demand for marine shipping and the need for regular maintenance and periodic expansion of port and harbor facilities. Poorly maintained port facilities limit delivery capacities and increase the risk to the carrier, resulting in higher shipping fees and delivery via alternate, more expensive, modes. The result is increased cost of goods for Alaskans. #### **Railroads** Railroads play an important role in shipping freight to marine ports and are part of the tourist infrastructure providing access to Denali National Park and beyond. There are 632 total railway miles in Alaska; 611 public miles owned by the Alaska Railroad Corporation and about twenty one miles privately owned by the White Pass and Yukon Route Railroad providing links into Canada. The White Pass and Yukon Route Railroad is narrow-gauge railroad operated solely for tourism and runs on one track from Skagway, Alaska to Carcross, Yukon. It operates each year from May to September. A wholly-owned subsidiary of Tri-White Corporation based in Toronto, Ontario, the White Pass & Yukon Route generated \$18.2 million in 2006 with 431,249 passenger trips. Though this railroad was originally developed to serve Yukon gold mining, and has served as an ore-carrying railroad as recently as the 1970s, the owners have recently expressed limited interest in expanding the railroad's purpose to carry ore once again. The Alaska Railroad is an independent corporation serving ports and communities from the Gulf of Alaska to Fairbanks. Purchased by the State of Alaska from the federal government in 1985, the Alaska Railroad is governed by a seven-member Board of Directors appointed by the Governor of Alaska. It is mandated to be self-sustaining and responsible for all its financial and legal obligations. The Alaska Canada Rail Link Project is an on-going initiative that provides an objective assessment of the business case for connecting the Alaska Railroad to the Canadian National Railway. The business case is based on such a rail link providing lower cost access for the export of bulk commodities from Canada and the United States to tidewater ports geographically positioned to serve northern Pacific Rim markets. In turn, the link would provide access to North America markets for container traffic for consumer goods and other finished products from the Pacific Rim. ² The Alaska Railroad plays an important economic role. According to a report by the Institute for Social and Economic Research at the University of Alaska Anchorage, the Railroad provides 1,900 jobs and \$38 million in payroll dollars per year within the state. 75% of the Railroad's business is freight, with over 8 million tons shipped in 2005. Another 13 percent is passenger fares, primarily tourists, who took 471,348 trips in 2005. The most common freight shipped on the Alaska Railroad is petroleum products (46 percent), followed by interline freight (29.5 percent), gravel (11 percent), and coal (9 percent). In FY 2005, the Railroad reported \$573.9 million in total assets, with a 2004 net income of \$12.7 million. #### **Private Resource Roads** Private roads have long been a part of Alaska's economy. Mining, natural resource-based, and other extractive industries have had to account for the costs of building and operating roads in their economic assessment of the viability of business operations. The public is permitted to use some but not all private roads. The type and conditions of private roads vary based on ² See the Alaska Canada Rail Link Project feasibility study reports at http://www.dot.state.ak.us/comm/pressbox/acr-link.shtml their intended use. ADOT&PF does not have the authority to regulate, maintain, or provide service on private roads. Private roads have historically played a major role in the development of Alaska. For example, the Dalton Highway was originally known as the North Slope Haul Road. It was built by the Alaska Pipeline Service Company to allow construction of the Trans-Alaska Pipeline system. This 360-mile haul road was constructed in 1974 in just five months. Permits were required to drive on the road until 1995, but the road is currently owned and maintained by ADOT&PF as a National Highway System route. Dalton Highway alongside the pipeline (in 1994) Photo Credit: © Oscar Voss #### **Aviation** Air transportation is a critical part of Alaska's transportation system. The level of air transportation service is dependent on a unique mix of government and private enterprise. Most airports are owned and operated by state government and several are municipally- or tribally-owned and/or operated, while the Federal Aviation Administration provides air traffic control, regulates for safety, and provides funding for airports. Commercially scheduled services and general aviation are provided by the private sector. Alaska's size, geography, and population distribution make air transportation much more important for economic, mobility, and connectivity issues than in any other state. For many communities, aviation provides the only connection to the rest of the state and beyond because they do not have any roads or ferries. For many Alaskans and Alaska businesses, aviation provides their only means of transportation to the rest of the country and abroad. State government owns and operates some 258 airports including Ted Stevens Anchorage International Airport and Fairbanks International Airport. Local or tribal governments own and operate 25 airports and seaplane facilities, including major airports in Juneau and Kenai. Additionally, local or tribal governments operate some ADOT&PF-owned airports (e.g.: Ketchikan) or own and operate some passenger terminal facilities on ADOT&PF airports (e.g.: Cold Bay, Homer, Sand Point, Sitka, Unalaska, Valdez). Altogether these landing facilities form the backbone of the state's aviation infrastructure. The federal Aviation Improvement Program (AIP) provides most of the capital improvement funding for these airports, especially in the Rural Airport System. The state covers half of the local match for these projects. There are a further 1,112 private airports, aircraft landing areas, and seaplane bases. *Let's Get Moving 2030* addresses the state-owned and operated airports that ADOT&PF has direct responsibility for safety and maintenance. About 68 percent of all state-owned airports are unpaved. A small number of airports in the state (about fifty) are paved airports. State-owned and municipally- or tribally-owned airports are critical for Alaska's economy and the health, safety, and welfare of all Alaskans. Airline passengers, overnight mail, air cargo, air ambulance, remote search and rescue, the military, and the business community all depend on Alaska's airport network. Airports are funded through a combination of user fees,
state, local, or tribal funds, and federal funds. Unlike surface transportation, airports have a variety of mechanisms for charging users for the cost of services. Commercial service airports have the greatest operating costs but also have mechanisms for levying user fees. Many of the smaller airports served by general aviation have limited opportunities for generating revenue. In recent years, there have been new security requirements that many remote airports are finding difficult to finance, such as perimeter fencing and security staffing requirements. Similarly, ADOT&PF has limited funds to perform other operation and maintenance work at many general aviation airports. #### **Bicycle and Pedestrian Facilities** ADOT&PF has a bike and pedestrian plan that is a subordinate document – a modal plan this is part of the statewide long- range transportation plan. ADOT&PF is supportive of various communities' initiatives to develop bicycle and pedestrian facilities. ADOT&PF works to provide safe places to walk and ride bikes. A large number of pedestrians and bicyclists are school children traveling between home and school. Over the past decade, state and local governments have made investments in sidewalks, pathways, bike lanes, wide shoulders, and other provisions that improve conditions for bicyclists and pedestrians. The Alaska Safe Routes to School program is a federal highways administration program funded through SAFETEA-LU, SEC 1404. The program funds initiatives that will make it safer for children to bicycle and walk to school. The program aims to make children healthier as they will exercise more, improve air quality through reduced vehicular traffic, and reduce congestion caused by parents driving their children to school. Pedestrian countdown timers were selected as a new standard safety feature in 2007. Many existing crosswalks will be equipped beginning in 2008. Photo Credit: Robert Laurie, Alaska DOT&PF According to the 2000 US Census Journey to Work Survey³, more Alaskans walk to work, 7.3% than the national average of 2.9%, and more Alaskans bicycle, 0.54%, to work than the national average, 0.40%. Alaska is unique in that depending on the local ordinances and season, snowmobiles and allterrain vehicles are a regular form of transportation. ADOT&PF has over 350 miles of pathways and anticipates constructing more. ADOT&PF's program to upgrade the National Highway System routes to current standards has resulted in the addition of wide paved shoulders to many highways in the state, and is anticipated to add about 200 miles of shoulders in the future. Wide paved shoulders on highways benefit not only motorists, but offer long-distance bicyclists a safe place to ride without impeding other traffic. This refocused effort on bicycles and pedestrians should yield a safer and more balanced transportation system. #### **Public Transportation** Public transportation is supported by ADOT&PF, but is operated by each community's local government or a nonprofit agency. The communities of Anchorage, Juneau, and Fairbanks operate conventional fixed-route bus systems, while several other communities and/or private non-profit ventures operate demand-responsive service. Exhibit 8 shows the system operator, the type of transit operated, and the number of vehicles operated by Alaska's primary transit systems during 2007. ³ www.census.gov/prod/2004pubs/c2kbr-33.pdf **Exhibit 8: Public Transportation Systems** | Community | Operator | System Type | Number of Vehicles | |---|--|--|--| | Anchorage | Municipality of
Anchorage | Fixed route & paratransit | 60 buses
47 paratransit vans
51 vanpool vans | | Juneau | City and Borough of Juneau | Fixed route & paratransit | 16 buses
7 vans | | Fairbanks | Fairbanks North
Star Borough | Fixed route & paratransit | 9 buses
11 vans | | Palmer, Wasilla
and the "Core
Area" | Mat-Su
Community
Transit
(MASCOT) | Deviated fixed route & paratransit | 10 vans | | Kenai and
Soldotna | Central Area
Transit Service
(CARTS) | Dial-a-ride
demand
response &
paratransit | 9 vans | | Kodiak | Senior Citizens of Kodiak | Deviated fixed route & paratransit | | | Ketchikan | Ketchikan
Gateway
Borough | Fixed route and paratransit | 6 buses | | Sitka | Sitka Tribe of
Alaska | Fixed route & paratransit | | | Girdwood | Girdwood
Transportation
L.L.C. | Deviated fixed route & paratransit | | | Bethel | City of Bethel | Deviated fixed route & paratransit | 1 bus, 2 vans | Alaska's transit systems have evolved from primarily fixedroute systems twenty years ago to a combination of fixedroute and demand-responsive systems today. While the larger Alaskan cities continue to operate conventional fixedroute systems with paratransit systems for the elderly and riders with disabilities, a number of smaller communities have successfully started demand-responsive systems. Lacking the residential density and funding needed to operate fixed-route transit successfully, the evolution of coordinated transit systems combining public and private non-profit agency resources has allowed smaller communities in the state to initiate and operate transit successfully. The public/private system model uses some public resources along with vehicles and drivers provided by social service agencies to costeffectively provide service to agency clients and the general public. #### **Capital Needs** The most recent Alaska Public Transportation Management System data indicate that over the next eight years overall transit capital needs include eighty-five fixed route buses, 280 paratransit vehicles, and fifty-five cars, trucks and other support vehicles, and a number of passenger and vehicle shelters. In addition, population growth, traffic congestion and the cost of capacity expansion has raised the question of transit system expansion in Anchorage. The system growth may take the form of regular fixed routes or possibly the start of a bus rapid transit system. More flexible, scalable, and an order of magnitude less expensive than light rail, bus rapid transit represents the next step for transit in Anchorage. The approximate value of the capital needs of all systems over the next ten to fifteen years in Alaska is \$75 million. A limitation to transit development in some of the state's rapidly growing areas (Matanuska-Susitna, Kenai Peninsula) is that the systems are not government-owned. These areas are served by a non-profit service provider organized around serving human service transportation needs, while also offering service to the general public as well. Absent the investment of local government in the service, these systems remain limited in their ability to produce needed capital for system expansion and upgrades, even to match available federal funding. Thus in the fastest growing regions of the state, the existing public transportation systems lack the ability to grow in proportion to population increase and service demand. Additionally, they remain outside of local government strategies for transportation development and traffic management, including that on many state-owned roads. For these growth areas in particular, the state is served by encouraging local government ownership and investment in public transportation. Transit ridership statewide has been increasing. In 2006, a total of 6.5 million one-way trips were taken on transit systems in Alaska. Exhibit 9 displays the distribution of the trips taken. **Exhibit 9: Public Transportation Ridership, 2006** ### **State Support of Transit** Unique among Alaska modes of transportation, transit receives no State assistance in support of operations or capital programs. State funding for transit in Alaska would bridge a significant gap in current transit funding and would give an important boost to transit operations in both urban and rural parts of the state. Any state operating support should be provided on a matching basis to complement local and private-non-profit funding. #### **Trends Affecting Transportation in Alaska** Let's Get Moving 2030 identified the most important trends affecting the future demand for transportation and ADOT&PF's capacity to develop and operate a transportation system to meet that demand in a safe, efficient, and effective manner. #### **Growth in Travel Demand** Travel demand grows where there are more people and increased economic activity. Forecasts indicate continued growth in traffic on the existing highway system. Alaska needs to plan for added congestion, safety, operations, and maintenance needs on the existing road network, along with planning for new roads to address growing mobility needs in high growth areas. Transportation plans for Alaska have always had to balance the fact that the majority of Alaska's population is concentrated in its urban areas, yet there is rural population with mobility needs dispersed over a vast area. Over the plan horizon, population will continue to concentrate in urban areas. The Anchorage bowl, Matanuska-Susitna Borough, and the Fairbanks metropolitan area are expected to be the areas with maximum population increase through 2030. The Anchorage bowl area is expected to grow by 24 percent, while the Matanuska-Susitna Borough is expected to grow by about 78 percent through 2025. #### **Future Trends Affecting Long-Range Planning** **Travel demand** – Will grow and remain concentrated in the largest urban areas. **Financial condition** – ADOT&PF is dependent on federal funds and this places Alaska's ability to fund surface transportation at risk. Federal funds are not expected to grow in coming years. The federal highway trust fund is forecast to be in partial deficit by 2009. **Subsidies continuation** – The Essential Air Service and By-Pass Mail programs bring
a major source of federal funds that subsidize air service in Alaska. The AMHS operating subsidy is a major part of the ferry system operations. All of these subsidies must continue and grow with cost increases, if these systems are to continue at present service levels. **Construction cost** – Alaska and the rest of the nation continue to experience construction cost inflation rates that are much more than the general inflation rate (Consumer Price Index). Other considerations – The implications of climate changes and regulatory requirements for dust control in rural communities are uncertain at present. Continued underfunding of maintenance and anticipated shortfalls for preserving an aging infrastructure will result in a growing backlog of preservation and maintenance needs. The Fairbanks metro area is predicted to grow by 39 percent in the same time frame. The Fairbanks North Star borough is expected to grow at about 25 percent - same as the expected overall state population growth rate.⁴ As shown in Exhibit 10, the number of vehicles and vehicle miles traveled in the state continues to increase at a rate greater than the population increase. **Exhibit 10: Travel Demand Trends** The increase in road miles in Alaska has not kept up with the population increase nor the increase in vehicle miles traveled. The number of state-owned road miles grew at less than 2 percent between 1997 and 2005. Many more vehicles driving more miles on the existing system results in congestion now, witnessed in parts of Anchorage, Fairbanks, and the Matanuska-Susitna Valley areas. Freight volume in state is also expected to increase rapidly. The FHWA estimates freight volume in Alaska to reach 21 million tons by 2020, more than double the 10 million tons in 1998. Traffic growth has increased operations and maintenance needs due to increased wear and tear across the state. Many safety improvements are needed when there are increased traffic volumes on existing highways – these include protected left turns, passing lanes, signalization, and other improvements that reduce crashes. #### **Financial Condition** Alaska is extremely dependent on federal funds for transportation finance, which have historically been the biggest source of revenues for the state as shown in Exhibit 11. ⁴ Alaska Department of Labor and Workforce Development http://www.labor.state.ak.us/research/trends/oct07pop.pdf ⁵http://www.ops.fhwa.dot.gov/freight/freight_analysis/state_info/alaska/profile_ak.htm#fig3 **Exhibit 11: Historical Source of Transportation Funds** Future federal funding will not meet Alaska's transportation finance needs. Alaska faces the following risks: - The federal highway trust fund account is expected to go into partial deficit in year 2009. Federal funds come in large part from a motor fuel tax, which has a decreasing yield with improved engine efficiency and use of alternative fuels. - Alaska's share of federal funding is unlikely to increase and could fall. Currently, Alaska receives the highest federal transfers per capita of any state, and therefore bears the highest risk of federal deficit reduction of any state. - Alaska has a number of special funding provisions which are at risk from future federal government deficit reduction efforts. **Exhibit 12: Federal Trust Fund Forecast Deficit** Source: CBO, U.S. Department of Treasury (2007) Unlike other states, Alaska has neither taxes nor highway user fees dedicated to transportation needs. Consequently, ADOT&PF funds the required state contribution to federal projects and the operating subsidies for AMHS through the state's general fund. The added risk is that, despite the current high prices, Alaska's oil revenues are expected to peak this year. The current general fund forecast⁶ is for a decrease in oil revenues, because future increases in price will no longer offset the steady decline of production on the North Slope. Although other general revenues are forecast to increase, they represent such a small proportion of unrestricted revenues that they cannot stem the overall ⁶ Alaska Department of Revenue. Fall 2006 Revenue Sources Book. decrease. This means that ADOT&PF will have to compete with other agencies for general fund appropriations from a decreasing revenue stream. **Exhibit 13: General Fund Revenue Forecast** Many other states are taking steps to reduce their dependency on the federal program and generate revenue to meet their transportation needs. The challenge for Alaska is that today there are no registration fees, fuel taxes, or other mechanisms dedicated to transportation. A further challenge is that, with a low population and a large industrial component to transportation demand, there is a small population base to pay for infrastructure. New financing strategies and mechanisms like public-private partnerships, tolling, and other approaches being pursued in the rest of the country have limited applicability in Alaska. #### **Construction Cost** ADOT&PF's costs of doing business have increased dramatically and far faster than the rate of inflation. The increases are higher in Alaska than the national average. Cost escalation impacts new projects, operations, and maintenance. This reduces the buying power of existing funds considerably. Exhibit 14 reports results from *Let's Get Moving 2030* analysis that shows costs for hot mix asphalt in Alaska have increased over 80 percent in the last six years, compared to a 40 percent average increase in the country. Similarly, excavation costs have gone up over 55 percent. As a result, ADOT&PF has not been able to meet all previous commitments due to major budget changes required to finish projects already underway or ready to go to construction. **Exhibit 14: Construction Cost Escalation** Commodity cost escalation also affects operating costs for AMHS most notably for fuel which is a major item. Similarly, replacement costs for vessels are impacted by rising commodities prices, such as steel. #### **Other Planning Considerations** ### **Growing Backlog of Preservation and Maintenance Needs** The Let's Get Moving 2030 technical analysis identifies a large current and growing backlog of needs. At current funding levels this backlog will grow and there will be a continued deterioration in the conditions of the transportation system. #### **Climate Change and Green House Gas Emissions** Transportation plans address a backlog of improvement needs and are based on forecasting the future trends in population and economic growth. Scientific discussion indicates that the impacts of climate change will be experienced sooner and perhaps be more pronounced in Alaska than in other states. According to Alaska Department of Environmental Conservation's report⁷, transportation accounts for about 35 percent of green house gas emissions in Alaska. Exhibit 15 below shows the breakdown of green house gases by mode of transportation. Exhibit 15: Green House Gas Emissions (By Transportation Source) Over the life of *Let's Get Moving 2030*, we will experience changes that will affect both the demand for transportation services and how transportation is provided. The implications for how we deliver infrastructure and for the demands on our infrastructure are uncertain at present. So too are new government policies that will call for changes in how energy is used, taxed, and considered in planning for the future. They will be monitored and addressed in future plan updates. ### Regulatory Requirements for Dust Control in Rural Communities Dust produced from unpaved roads, airfields, and other sources in rural Alaska is impacting the quality of life in many villages. It can cause respiratory ailments, impact subsistence food storage and sources, and visibility on village streets. ⁷ http://www.climatechange.alaska.gov/docs/ghg_ei_rpt.pdf Several rural communities in Northwest Alaska have been monitored and found to have dust levels far in excess of federal air standards. The future implications of regulatory requirements to address this problem are uncertain. In some communities, paving roads, applying palliatives or even periodic watering will solve some of the problems; however, this is prohibitively expensive for other communities due to lack of suitable materials and cost prohibitive sources. It is also likely that the source of this dust is not confined to the surface of roadways and airfields, limiting the strategies that a transportation agency can address. Because the federal Clean Air Act tightly links the federal transportation program to meeting clean air goals, the issue is likely to impact the use and allocation of already scarce transportation funds. #### **New Non-Attainment Designation for Greater Fairbanks** Recent studies found that Fairbanks air quality exceeds federal standards for PM_{2.5}, fine particulate matter that can pose health risks in humans through extended exposure. A formal non-attainment designation is expected. Like rural Alaska, this will require the transportation planning process to consider how each project in the area would affect air quality. This may also lead to major investment of federal highway funds in actions that would lead to better air quality. Much like the rural dust issue, the role of transportation sources in the fine particulate matter found in Fairbanks may be overshadowed by other sources such as home heating with wood and fuel oil. However, the Clean Air Act will require the transportation planning process in the Fairbanks Metropolitan Area to address this issue. ### Plans for System Development Alaska's regions and communities have prepared a number of transportation plans that provide a vision, system plan, and identify project priorities for the development of the transportation system. Exhibit 16 shows the primary ADOT&PF plans as well as borough/municipal and regional plans, along with the date the latest plans were created and the time frames of the plans. These plans are multimodal and
were developed with considerable community participation. An AMHS system plan is currently evaluating AMHS needs, but the plan has not been formalized yet. ADOT&PF will be developing a ports and harbors modal plan that will provide needs information. The plans are ambitious and cannot be funded through current revenue sources over their life. System development needs for highways, bridges, and aviation were derived from these system plans. ### ADOT&PF's Responsibilities as Owner Let's Get Moving 2030 addresses ADOT&PF's responsibilities for the state-owned transportation systems. The technical analysis quantified the current backlog and future needs for these responsibilities through 2030. | System | Annual
Total
Needs
(millions) | Responsibility | Annual
Needs
(millions) | Total
Needs to
2030
(millions) | |-----------------------------------|--|--|-------------------------------|---| | Highways
and \$1,09
Bridges | | System Development: Building and expanding roads and bridges | \$552 | \$12,699 | | | ¢1 051 | Life Cycle Management (Highways): Preventive maintenance, rehabilitation, and reconstruction | \$367 | \$8,435 | | | \$1,051 | Life Cycle Management (Bridges): Preventive maintenance, rehabilitation, and reconstruction | \$28 | \$644 | | | | Routine Maintenance | \$104 | \$2,402 | | AMHS \$179 | | System Development: Fleet additions | None
Quantified | None
Quantified | | | | Life Cycle Management: Fleet replacement | \$26 | \$600 | | | \$179 | Life Cycle Management: Fleet refurbishment or recertification | \$23 | \$529 | | | | System Development: Terminal additions or replacements | \$10 | \$230 | | | | Operations and Maintenance | \$120 | \$2,760 | | | \$224 | System Development: Building and expanding airports | \$123 | \$2,814 | | Aviation | | Life Cycle Management: Preventive maintenance, rehabilitation, and reconstruction | \$62 | \$1,427 | | | | Routine Maintenance | \$39 | \$905 | | Other
Activities | N/A | Planning and Budgeting: Prioritizing projects and balancing budgets between regional plans and modes | _ | _ | | | | Access to Non-State Services: Provide links to private transportation such as commercial air, rail and freight | _ | _ | #### **Needs Exceed Revenues** **Exhibit 17: Needs Exceed Revenues** As shown in the graphic above, ADOT&PF's needs are more than its current revenues. #### **Financial Realities** Alaska has very large transportation funding shortfalls. Finance strategies and mechanisms being pursued in the rest of the country have limited applicability in Alaska. - User fees, such as the fuel tax, have limited yield due to the high costs of highways, the low number of users, and the heavy industrial component. - National transportation finance trends for revenue bonds, tolls, and ultimately VMT-based charges are not viable. The rest of the country is incrementally adding capacity to address congestion. Alaska is building new corridors typically for economic development and/or cost-effective accessibility, and striving to bring very outdated roads to a modern standard. #### **Transportation Planning Implications** - The ability to build planned highways is at risk. - There is a large and growing backlog of life cycle management needs. - Let's Get Moving 2030 establishes priorities for the system. #### **Bridging the Needs Gap** ADOT&PF programs and prioritizes projects and funding. Let's Get Moving 2030 provides strategies that help bridge the gap. ### Highways and Bridges: Needs Analysis Let's Get Moving 2030 identifies needs for system development, life cycle management, and routine maintenance. System development needs are taken from existing plans. Life cycle management needs are from spreadsheet models. Maintenance needs are a very conservative estimate of the funds required to provide a minimum level of service. #### **Highways and Bridges: System Development Needs** Alaska has plans for the continued development of the transportation system by building new roads and connecting more communities by surface transportation. This is costly construction and is very different from the rest of the country, where new construction is intended to reduce congestion and improve safety. System development needs through 2030 are identified by consolidating project needs identified in all regional plans, metropolitan plans, and the Statewide Transportation Improvement Program. These needs, when restricted to projects identified in existing plans, total over \$12 billion and translate to at least \$550 million per year, as shown in Exhibit 18. **Exhibit 18: System Development Needs** | Plans | Total (\$ Billions) | |---|---------------------| | Regional Plans | \$ 2.24 | | Metropolitan Plans | \$ 5.27 | | Other Plans | \$ 1.97 | | Statewide Transportation
Improvement Program | \$ 3.21 | | System Development
Total | \$ 12.69 b | #### **Implications** These needs greatly exceed revenues, and current plans do not provide a basis for setting statewide priorities or effectively guiding regional implementation priorities. The large gap between needs and revenues makes prioritizing these needs very important to ensure that funds are used effectively. All needs cannot be met over the current planning horizon, and therefore the planning process needs to identify priorities at the system level #### **Highway and Bridges System Development Needs** Total: \$550 million/year #### Let's Get Moving 2030 addresses needs by: - Setting strategic statewide priorities for the development of the system based on straightforward achievable goals. - Directing future updates to regional plans to set near-term and long-term priorities for implementation. ### Highways and Bridges: Life Cycle Management Needs Life cycle management involves taking action to preserve the service life of facilities. For highway pavements, this includes overlays and rehabilitation at defined times based upon the condition and anticipated remaining life of the pavement. As Exhibit 19 shows, performing preventive maintenance activities at the right time reduces the overall cost of owning/maintaining the asset over the life of the asset. **Exhibit 19: Life Cycle Management Optimal Practice** Exhibit 19 illustrates the optimal practice for life cycle management on highways in the Southeast region of the state. This shows over a thirty-year cycle when different treatments should be performed. Optimal treatment cycles were defined for each region, due to differences in soils, climates, and construction materials. When followed, the treatment cycles dramatically reduce life cycle management costs and thereby prolong the life of the original investment. #### **Highways and Bridges Life Cycle Management Needs** Highways: \$367 million/year Bridges: \$28 million/year #### Let's Get Moving 2030 addresses needs by: Specifying actions that ensure all available funds are used as efficiently as possible. #### Needs ADOT&PF historically allocates about 50 percent of the budget to life cycle management. However, there is a backlog of needs, the system is aging, and life cycle management needs are increasing. Many highways and bridges assets are in need of improvements. The annual needs to maintain highways and bridges are approximately \$395 million, while the ADOT&PF spent an average of \$200.1 million a year between FY 2001 and FY 2005. #### **Implications** At the current budget allocation levels, the system will continue to deteriorate, while the assets in need of immediate repairs will keep increasing. This will reduce the level of service provided to the residents of and visitors to Alaska in terms of smooth roads and bridges. Ensuring that bridges are structurally sound and functionally valid will become difficult. The plan proposes a more efficient use of life cycle management funds by directing them toward projects that would provide the maximum benefits for the expenditures. This will be achieved through a better pavement management system. Such measures will mean that the worst assets will not necessarily be treated first.⁸ Implementation will be constrained by the size of the current backlog. However, if roads are impassible or close to failure, "worst first" is unavoidable. #### **Highways and Bridges: Routine Maintenance** Routine maintenance is an important part of life cycle management and ensuring the serviceability of existing infrastructure. For example: Painting steel bridges, especially in a maritime environment; keeping culverts and ditches clear so that water does not infiltrate to the base of the road; and other maintenance activities are important elements of life cycle management. #### Needs Maintenance needs are most effectively measured in terms of what it costs to provide a particular maintenance level of service. ADOT&PF does not currently have the data to compute this. Let's Get Moving 2030 uses ADOT&PF expert opinion to make the conservative assumption that in 1983 maintenance was funded at a level that results in an acceptable level of service. Annual maintenance needs are then defined as the 1983 funding level held constant (adjusted for inflation). The gap between funds allocated to maintenance and funds required to pursue desirable life cycle management is shown in Exhibit 20. The gap is a conservative estimate because the number of lane miles to maintain, material costs, and environmental compliance costs, among other factors, has increased over the years. **Exhibit 20: Growing Maintenance Funding Gap** ⁸ Any policy choice to not treat the worst roads first, must also consider public safety, and which option would achieve the highest overall safety profile. The plan is not recommending that by not treating the worst roads first, public
safety would be disregarded. #### **Implications** Routine maintenance ensures that roads are clean, clear of ice, culverts are not blocked, and ensures the overall safety of road users. It also helps ensure that the future condition of the road or bridge is not adversely affected. If routine maintenance is not funded at the optimal level, the level of service provided to road users will continue to deteriorate. #### **Highways and Bridges Routine Maintenance Needs** Total: \$104 million/year #### Let's Get Moving 2030 addresses needs by: • Recognizing that the current maintenance budget is not sufficient to follow optimal maintenance practices. Policy and strategies prioritize protecting and growing the maintenance budget ahead of other needs. ADOT&PF's ability to implement this is dependent upon the legislative budget process because maintenance funds are not fungible with capital program funds. ### Alaska Marine Highway System: Needs Analysis Let's Get Moving 2030 identifies system development needs in terms of net new additions to the fleet or new terminals. Life cycle management includes the replacement and refurbishment of vessels. Routine maintenance includes all the operations and maintenance costs to meeting a sailing schedule. ### Alaska Marine Highway System: System Development Needs System development for AMHS is composed of two components: Vessel additions and terminal additions or replacements. Vessel additions are new vessels not intended to replace or substitute for existing vessels. Terminal additions or replacements consist of any new terminals planned or any terminal replacements or improvements to the terminals. #### Needs New vessels are currently being evaluated by AMHS but no official estimates are available at this time. Funding for these vessels is not currently identified. Examples of these vessels are: Southeast shuttle, Gateway shuttle, Mainliner, and a Southern gateway shuttle. Dayboat ferries are planned as a part of the Juneau access project, and are included in the surface links as a part of the project. Terminal additions and replacement needs are expected to be about \$10 million per year based on the regional plans. It should be noted that this needs number is not constrained by funding, and the actual amount spent will depend on budgeting constraints. #### **Implications** There are no plans to increase system wide AMHS service. #### **AMHS System Development Needs** Vessel additions: None quantified Terminal additions and replacements: \$10 million/year #### Let's Get Moving 2030 addresses needs by: Recommending that the current levels of service are continued through fleet rehabilitations and/or replacements. Any system wide service increases will involve large capital costs, and the plan recommends planning for these in advance. Additional security requirements will also need to be addressed as part of terminal additions and replacements. ## Alaska Marine Highway System: Life Cycle Management Needs Life cycle management for AMHS consists of three primary parts: Vessel replacement, refurbishment, and recertification. AMHS life cycle management must address mandatory safety and operating standards for passenger vessels. The United States Coast Guard regulates ferry operations to ensure adequate safety on the vessels. Vessels need to be recertified at certain intervals to meet Coast Guard requirements. #### **Needs** There are four vessels in the AMHS fleet that are at least forty years old (M/V Malaspina, Matanuska, Taku, and Tustumena) and will need to be replaced before 2030 by other similar or different vessels to maintain current service levels. The vessels need to be replaced because they will be beyond their maximum possible service life. This is expected to cost about \$150 million per vessel – an average of \$26 million a year over the *Let's Get Moving 2030* planning horizon. As the vessels age, ADOT&PF estimates that maintenance costs will increase significantly. Regular vessel refurbishment and recertification needs are expected to be around \$23 million a year. #### **Implications** A major difference between roads and ferries is that ferries must meet stringent regulatory requirements including crew training and certifications or the Coast Guard will not allow them to be put in service. Unlike roads, which can have obvious shortcomings like rough pavement, preventative maintenance and refurbishment are mandatory if a vessel is to continue to be used by the public. #### **AMHS Life Cycle Management Needs** Vessel Replacement: \$26 million/year Vessel Refurbishment and Recertification: \$23 million/year #### Let's Get Moving 2030 addresses needs by: - Maintaining current levels of service through fleet replacements. - Addressing additional security requirements. # Alaska Marine Highway System: Maintenance and Operations Needs The routine maintenance of vessels is highly regulated in ferry services: the United States Coast Guard requires compliance with its standards and the vessels' insurers require compliance with a certification system defined by Lloyds of London. Both agencies oversee routine maintenance inspections and are very prescriptive about what maintenance must be done. Operating costs include the fuel, labor, and other materials required to meet a particular sailing schedule. Labor costs are determined through collective bargaining with the applicable unions. The only cost variable that ADOT&PF controls is the schedule. #### Needs ADOT&PF has spent an average of approximately \$120 million a year for operations and maintenance over the past three years. This amount is budgeted to increase to about \$131 million in FY 2007. This is offset by average revenue of \$48.4 million per year over the past three years. The difference is the operating subsidy provided through the general fund. #### **Implications** Maintenance and operating costs have increased considerably in recent years due to increased costs of fuel, labor, and sailings. #### **AMHS Maintenance and Operations Needs** Total: \$120 million/year #### Let's Get Moving 2030 addresses needs by: Recognizing that continued general fund subsidy will be required to maintain the current level of service. ### **Aviation Needs Analysis** Let's Get Moving 2030 identifies system development needs as the capital improvements required to meet the goals established for the state-owned airports in ADOT&PF's aviation system plan and regional multimodal plans. An update to the Alaska aviation system plan began in 2008⁹. These needs are therefore performance-based and constrained. Life cycle management needs are limited to runway and taxiway pavement preservation at paved and unpaved airports. Maintenance includes the various activities performed on airport by ADOT&PF crews and contractors. These needs do not include other terminal facilities needs. ⁹ http://dot.alaska.gov/stwdav/forms/AASPInitialWebSite.pdf \$2,381.5 #### **Aviation: System Development Needs** System development needs for aviation comprise of all the needs identified in existing transportation plans. ADOT&PF goals for airports are given below: - 1) 24-hour Medivac capability for targeted airports - a) Adequate runway length: 3,300 ft. - b) 24-hour lighting - i) PAPI & REIL - ii) Runway edge lighting - 2) Address seasonal closures impacting targeted airports - 3) Participation in and partnership with FAA initiatives #### Needs The needs identified from regional plans and the airport improvement program shown in Exhibit 21 are \$2.38 billion through 2030, while the needs for the ADOT&PF goals are shown in Exhibit 22 and total \$433 million. The needs for ADOT&PF goals are statewide, and not limited to any region. **Exhibit 21: System Development Needs** | Transportation Plan | System Development Needs (\$ millions) | |---|--| | Regional Plans | | | Interior transportation plan and Corridor needs (From un-formalized plan) | \$717 | | Northwest Alaska transportation plan | None Quantified | | Prince William Sound transportation plan | \$0.40 | | Southwest Alaska transportation plan | \$170.5 | | Southeast Alaska transportation plan | None Quantified | | Yukon-Kuskokwim Delta transportation plan | \$390.8 | | Airport Improvement Program (AIP) | \$1,102.8 | **Total** **Exhibit 22: ADOT&PF Goals & Needs** | Goals | Airports | Needs
(\$ Millions) | |--|----------|------------------------------------| | Goal 1: 24-hour Medivac capability | 28 | \$310 | | Goal 2: Address seasonal closures | 13 | \$123 | | Goal 3: Participation & partnership with FAA initiatives | - | Addressed
through FAA
grants | | Total | | \$433 | Currently, ADOT&PF's goal to participate in and partner with FAA initiatives is addressed through FAA actions, grants, and related funding. The total system development need is about \$2.81 billion till 2030, or about \$123 million a year. It is important to note here that funds for aviation system development come from a separate source than funds for highways/bridges and AMHS. #### **Implications** Funding the ADOT&PF goals will ensure that additional areas in Alaska will have 24-hour Medivac capabilities, ensuring safety of the residents and visitors of those regions. #### **Aviation System Development Needs** State Plans: \$104 million/year ADOT&PF Goals: \$18.8 million/year #### Let's Get Moving 2030 addresses needs by: • Incorporating ADOT&PF's airport priorities as strategic priorities for airport system development. #### **Aviation: Life Cycle Management Needs** Life cycle management for airports is very similar to that for highways and bridges. Life cycle management can be generally defined as the management of assets (runways, taxiways, aprons) and applying proper treatment cycles to reduce the total cost of ownership. #### Needs There is a considerable
backlog of airport pavement needs. Exhibit 22 shows the pavement condition for paved airports across the state. About 62 percent of runways around the state fall below the pavement condition standard, while 35 percent of aprons and 27 percent of taxiways fall below the standards. **Exhibit 23: Percent of Pavement Below Standard** As a result, the funding required to bring the airports back to standards will be more than that required to optimally manage the life cycle in the long range. The backlog and life cycle management needs average \$62 million a year to meet the life cycle management needs for both paved and unpaved airports. #### **Implications** If the life cycle management needs are not addressed, the backlog will keep increasing, and the airports will be in worse condition than at the present. #### **Aviation Life Cycle Management Needs** Total: \$62 million/year #### Let's Get Moving 2030 addresses needs by: - Ensuring that all available funds are used as efficiently as possible. - Directing funds toward projects that would provide maximum benefits. #### **Aviation: Routine Maintenance Needs** Routine maintenance for airports, similar to that for highways and bridges, refers to discrete activities that are performed on a yearly basis, typically seasonal in nature. Common routine maintenance activities include: snow and ice removal, pothole patching, and minor crack sealing. Many of these activities are tightly related to future condition of the pavements. #### Needs The budget for routine maintenance has not kept up with the rate of inflation, just as for highways and bridges. The routine maintenance needs for airports are estimated to be around \$39 million per year. #### **Implications** Routine maintenance ensures that the runways, taxiways, and aprons are clean and without ice; that water is not clogged; and overall ensures the safety of the users. It also helps ensure that the future condition of the airports is not adversely affected. If routine maintenance is not funded at the optimal level, the level of service provided to airport users will continue to deteriorate. #### **Aviation Routine Maintenance Needs** Total: \$39 million/year #### Let's Get Moving 2030 addresses needs by: • Spending funds on areas of greatest importance. ### Next Steps - Implementing the Plan Alaska is a state with a diverse transportation system shaped by the unique geography, climate, and population of the state. The vision presented in *Let's Get Moving 2030* is for affordable and developed connectivity between Alaskan communities and to national and international destinations. The policies, goals, and priorities that result from this vision are ambitious, and will be shaped by available resources. *Let's Get Moving 2030* provides guidance as Alaska works to bridge the gap between needs and revenues. Let's Get Moving 2030 provides state officials with goals, strategies, and actions to guide transportation policies, programs, and investments through 2030. As transportation needs and resources change over time, a required update process will begin in five years. While specific projects are not a part of this plan, the principles outlined in this plan will guide planning initiatives in regional and MPO plans, tailored to the unique needs of Alaska's localities. Alaska is committed to meeting transportation needs through fiscally responsible and environmentally sound decision making. This plan identifies strategic priorities and will provide a guide to investing our transportation dollars. The Alaska Department of Transportation and Public Facilities depends on the support of all citizens of Alaska to set *Let's Get Moving 2030* in motion.